

FOTOGRAFIA STANU POLITECHNIKI WARSZAWSKIEJ

OPRACOWANIE REPUBLIC SP. Z O.O.
WARSZAWA, październik 2010

AUTORZY

Zespół Roboczy ds. Fotografii Stanu Politechniki Warszawskiej**Doktoranci:**

1. **Łukasz Adamkiewicz** - lider obszaru 5: zasoby materialne i niematerialne
Wydział Inżynierii Środowiska.
2. **Bartosz Gołębiowski** – obszar 5: zasoby materialne i niematerialne
Wydział Inżynierii Materiałowej.
3. **Wojciech Kowaliński** - lider obszaru 1: kształcenie
Wydział Inżynierii Chemicznej Procesowej.
4. **Piotr Koza** – obszar 6: zarządzanie i finanse
Wydział Geodezji i Kartografii.
5. **Kinga Kurowska** - lider obszaru 3: współdziałanie Uczelni z otoczeniem
Wydział Inżynierii Produkcji.
6. **Monika Petelczyc** – obszar 1: kształcenie
Wydział Fizyki.
7. **Jacek Piotrowski** - lider obszaru 6: zarządzanie i finanse
Wydział Elektroniki i Technik Informacyjnych.
8. **Anna Rolewicz-Kalińska** - lider obszaru 4: społeczność akademicka Uczelni
Wydział Inżynierii Środowiska.
9. **Anna Zapart** - obszar 2: badania naukowe i komercjalizacja wyników badań
Wydział Matematyki i Nauk Informacyjnych.
10. **Karina Ziółkowska** – lider obszaru 2: badania naukowe i komercjalizacja wyników badań
Wydział Chemiczny.

Konsultanci ResPublic:

1. Dr hab. **Jacek Sołtys** - **kierownik metodyczny** Zespołu Roboczego - Ekspert ResPublic w zakresie planowania strategicznego i analiz.
2. **Jacek Dębczyński** – koordynator zespołu, odpowiedzialny za realizację umowy w zakresie fotografii stanu Politechniki Warszawskiej - Ekspert ResPublic w zakresie planowania strategicznego i rozwoju organizacji.
3. **Agnieszka Esz** - członek zespołu odpowiedzialny za konsultacje projektów dokumentów - Ekspert ResPublic w zakresie planowania rozwoju organizacji i zasobów ludzkich.
4. **Michał Kazem-Bek** - członek zespołu, koordynator prac na platformie internetowej Zespołu Roboczego - Specjalista ResPublic w zakresie badań i analiz.
5. **Wojciech Ciołko** - konsultant techniczny platformy Cyfrowy Moderator - Specjalista ds. systemów informatycznych.

6. SPIS TREŚCI

WSTĘP.....	5
1. KSZTAŁCENIE.....	7
1.1 Kształcenie studentów i doktorantów.....	7
1.1.1 Kształcenie studentów w liczbach i ujęciu dynamicznym	7
1.1.2 Prowadzone kierunki i rodzaje studiów	12
1.1.3 Sprawność kształcenia. Absolwenci.....	15
1.1.4 Rekrutacja na studia	18
1.1.5 Studia doktoranckie	21
1.2 Kształcenie ustawiczne.....	22
1.2.1 Studia podyplomowe.....	22
1.2.2 Kursy, szkolenia, wykłady dla pracowników, doktorantów i studentów	25
1.2.3 Uniwersytet trzeciego wieku	27
1.2.4 Inne formy kształcenie ustawicznego.....	28
1.3 Współpraca międzynarodowa w kształceniu.....	28
1.3.1 Studenci zagraniczni.....	28
1.3.2 Programy wymiany (Erasmus).....	30
1.3.3 Międzynarodowe kadry i wspólne programy w zakresie kształcenia	34
1.3.4 Międzynarodowe konsorcja i projekty	34
1.3.5 Uczestnictwo POLITECHNIKI WARSZAWSKIEJ w międzynarodowych programach w zakresie kształcenia	35
1.3.6 Członkostwo Uczelni w organizacjach międzynarodowych	38
1.3.7 Kwestia problemowa: podwójne dyplomy	39
1.4 Konkurencyjność Uczelni na rynku kształcenia.....	39
1.5 Zagadnienia problemowe	39
2. BADANIA NAUKOWE I KOMERCJALIZACJA WYNIKÓW BADAŃ	40
2.1 Badania naukowe	40
2.1.1 Charakterystyka ilościowo-rodzajowa badań.....	40
2.1.2 Współpraca naukowa z partnerami zewnętrznymi.....	45
2.2 Obieg myśli naukowej.....	45
2.2.1 Publikacje pracowników	45
2.2.2 Wydawnictwa uczelniane	48
2.2.3 Organizowane konferencje.....	48
2.3 Współpraca międzynarodowa w zakresie rozwoju nauki.....	48
2.4 Komercjalizacja wyników badań	49
2.4.1 Ochrona własności intelektualnej.....	49
2.4.2 Współpraca z partnerami rynkowymi	49
2.4.3 System transferu technologii	50
2.4.4 Kwestie problemowe	50
2.5 Innowacje i przedsiębiorczość akademicka.....	51
2.5.1 Akademickie inkubatory przedsiębiorczości.....	51
2.5.2 Firmy spin-off.....	52
2.5.3 Kwestie problemowe	52
2.6 Zagadnienia problemowe	52
3. WSPÓŁDZIAŁANIE UCZELNI Z OTOCZENIEM	53
3.1 Współdziałanie	53
3.1.1 Współdziałanie z władzami samorządowymi i administracją państwową.....	53
3.1.2 Współdziałanie z organizacjami gospodarczymi i pracodawcami	53
3.1.3 Współdziałanie ze szkołami średnimi	55
3.1.4 Współdziałanie z innymi uczelniami i instytucjami naukowymi	56
3.1.5 Członkostwo w organizacjach.....	58
3.2 Promocja Uczelni	59

3.3	Rankingi	60
3.3.1	Rankingi międzynarodowe	60
3.3.2	Rankingi krajowe	63
3.4	Zagadnienia problemowe	68
4.	SPOŁECZNOŚĆ AKADEMICKA UCZELNI	69
4.1	Potencjał kadrowy	69
4.2	Systemy motywacji i oceny pracowników	76
4.3	Polityka kadrowa, w tym model kariery akademickiej	77
4.4	Warunki pracy	77
4.4.1	Wynagrodzenie	77
4.4.2	Warunki bytowe i bezpieczeństwo pracy	78
4.4.3	Doskonalenie zawodowe i system motywacyjny pracowników	78
4.4.4	Sfera socjalna	79
4.5	Potencjał studentów i doktorantów	80
4.6	Warunki bytowe studentów i doktorantów	81
4.6.1	Domy studenckie i ich rozwój	81
4.6.2	Inne obiekty	83
4.6.3	Stypendia	84
4.7	Samorządność studentów i doktorantów	87
4.8	Formy aktywności studenckiej	87
4.8.1	Studencki ruch naukowy	87
4.8.2	Kultura studencka	87
4.8.3	Sport akademicki	88
4.8.4	Turystyka studencka	89
4.9	Relacje z absolwentami - monitorowanie karier	89
5.	ZASOBY MATERIALNE I NIEMATERIALNE	91
5.1	Baza lokalowa	91
5.2	Inwestycje rozbudowy, modernizacji i rewaloryzacji /rewitalizacji obiektów	94
5.3	Infrastruktura badawcza i dydaktyczna, inwestycje aparaturowe	94
5.4	Wykorzystanie infrastruktury badawczo-dydaktycznej	94
5.5	Zasoby biblioteczne i ich wykorzystanie	95
5.6	Zasoby niematerialne (marka Uczelni, patenty, licencje, prawa autorskie)	95
6.	ZARZĄDZANIE I FINANSE	96
6.1	Organizacja	96
6.2	Administracja i jej informatyzacja	101
6.3	System planowania	103
6.4	Finanse uczelni	103
6.5	Współpraca z Fundacją Politechniki Warszawskiej i tworzenie kultury donacji	105
	na rzecz Uczelni	105
6.5.1	Fundacja Politechniki Warszawskiej i współpraca z nią	105
6.5.2	Fundacje rozwoju i inne formy donacji na uczelniach porównywanych	106
7.	ANEKS	107

WSTĘP

Fotografia stanu Politechniki Warszawskiej jest **elementem diagnozy** dla potrzeb opracowania Strategii Rozwoju Politechniki. Prace prowadzone były **zgodnie z założeniami** przejętymi przez Zespół Autorski i Komitet Sterujący Strategii Rozwoju Politechniki Warszawskiej. Elementem założeń był wykaz 6 obszarów Strategii i zagadnień strategicznych w każdym z obszarów. Obszary i zagadnienia znajdują odbicie w strukturze niniejszego dokumentu.

Zakres fotografii stanu wyznaczyły:

- 6 obszarów Strategii i zagadnień strategicznych,
- Rozpoznane w pierwszej fazie prac źródła danych.

Porównania dokonywano z uczelniami polskimi i zagranicznymi wskazanymi w założeniach do Strategii Politechniki Warszawskiej. Były to:

- Dla porównań w skali Polski:
 - Akademia Górniczo-Hutnicza w Krakowie (**AGH**),
 - Politechnika Śląska w Gliwicach (**PŚI**),
 - Politechnika Wrocławska (**PWr**).
- Dla porównań w skali światowej:
 - California Institute of Technology, Pasadena (**CalTech**),
 - École Polytechnique Fédérale de Lausanne, Lozanna (**EPFL**),
 - Eidgenössische Technische Hochschule, Zurich (**ETH**),
 - Massachusetts Institute of Technology (**MIT**),
 - Nanyang Technological University, Singapur (**NTU**),
 - Technische Universität Berlin (**TU**).

Prace prowadził celowy **Zespół Roboczy ds. Fotografii Stanu Politechniki Warszawskiej** złożony z zespołu doktorantów Politechniki Warszawskiej i konsultantów ResPublic.

Formy komunikacji w obrębie zespołu były następujące:

- Forma podstawowa: Platforma Internetowa Cyfrowy Moderator,
- Droga e-mailowa,
- Bezpośrednie spotkania: Zespołu Doktorantów, Zespołu Konsultantów ResPublic, Zespołu Roboczego.

Proces sporządzania fotografii obejmował 10 następujących kroków zawartych w harmonogramie:

1. Opracowanie projektu założeń fotografii stanu i organizacji pracy.
2. Podział pracy w zespole doktorantów.
3. Gromadzenie i systematyzowanie źródeł danych.
4. Analiza źródeł danych i opracowanie struktury fotografii stanu i narzędzi analitycznych.
5. Zestawienie informacji i przeprowadzenie analiz.
6. Synteza przeprowadzonych analiz i wykonanie analiz porównawczych.
7. Korekty poszczególnych części dokumentu.
8. Synteza i końcowa redakcja całego dokumentu.
9. Prezentacja końcowego dokumentu fotografii stanu Politechniki Warszawskiej.

Źródła i sposoby pozyskiwania informacji:

- Raporty roczne Rektorów uczelni (główne źródło) i inne informacje na stronach internetowych uczelni,
- Inne dokumenty dostępne w Internecie, w tym na stronie Ministerstwa Nauki i Szkolnictwa Wyższego, Głównego Urzędu Statystycznego,
- Dokumenty gotowe przekazane przez Politechnikę Warszawską w wersji elektronicznej,

- Inne informacje zawarte w uczelnianych bazach danych i dokumentach niepublikowanych pozyskiwane przez pisma do uczelni, z prośbą o udostępnienie (sposób długotrwały i nieskuteczny odnośnie innych uczelni).

Stosowano następujące **metody i narzędzia analiz:**

- Analizy ilościowe retrospektywne – wskaźniki dynamiki, wykresy,
- Analizy struktur (w %),
- Międzydziedzinowe wskaźniki relacji (odniesienia do liczby studentów, pracowników),
- Analizy porównawcze z innymi uczelniami:
 - ilościowe (zestawienia tabelaryczne, stosunki liczbowe, wykresy) – dotyczące stanu i procesów zmian,
 - jakościowe (opisy, wykazy różnic).

Na „Fotografię stanu” Politechniki Warszawskiej składają się następujące **rodzaje treści i sposoby prezentacji:**

- Dane ilościowe:
 - liczby bezwzględne dla Politechniki Warszawskiej i uczelni porównywanych,
 - wskaźniki dla Politechniki Warszawskiej i uczelni porównywanych prezentowane w formie tabel i wykresów.
- Treści opisowe.

Podkreślić należy, że praca nad „Fotografią stanu” Politechniki Warszawskiej napotykała na duże **problemy i trudności**, których przyczynami były:

- **Specyfika** państw i uczelni - **nieporównywalność** lub trudna porównywalność wielu informacji dla uczelni zagranicznych z informacjami dla uczelni polskich,
- **Zróznicowane zakresy i struktury** danych (przedziały czasowe, sposoby i poziomy agregacji),
- Brak w Internecie danych dla **2009 r.**,
- Późniejsze niż pierwotnie planowano rozpoczęcie prac przez Zespół Doktorantów, przez co wkroczyły one w okres wakacyjny, co utrudniało i wydłużało czas pozyskiwania informacji z Uczelni,
- Długi czas oczekiwania na dane z Uczelni (niektórych nie uzyskano do dziś).

1. KSZTAŁCENIE

1.1 KSZTAŁCENIE STUDENTÓW I DOKTORANTÓW

1.1.1 KSZTAŁCENIE STUDENTÓW W LICZBACH I UJĘCIU DYNAMICZNYM

Jedną z głównych miar skali i dynamiki rozwoju kształcenia są liczby studentów, które ilustrują poniższe tabele i wykresy.

Tab. 1.1. Studenci w latach 2000 i 2004-2009.

Wyszczególnienie	Uczelnia	2000	2004	2005	2006	2007	2008	2009	Dynamika 2000 r. – 100
Ogółem	PW	30268	30801	30631	29847	29978	31101	31900	103
	AGH	25866	29997	29706	29797	30693	31589	31846	122
	PŚI	25554	32363	29984	30452	28986	29118	28909	114
	PW _r	26920	32062	32312	30800	32092	32274	32718	120
Studia stacjonarne	PW	21231	21327	21584	21421	21867	22816	23797	107
	AGH	15770	19329	19606	20243	21127	22203	23261	141
	PŚI	18449	23725	23143	21159	19882	19668	19963	107
	PW _r	20621	26362	26799	26924	26613	26560	27140	129
Studia niestacjonarne	PW	9037	9474	9047	8426	8111	8285	8103	92
	AGH	10096	10668	10100	9554	9566	9386	8585	93
	PŚI	7105	8638	6841	9293	9104	9450	8946	133
	PW _r	6299	5700	5513	3876	5479	5714	5578	91
Udział % studentów studiów stacjonarnych w ogólnej liczbie studentów	PW	70,1	69,2	70,5	71,8	72,9	73,4	74,6	105
	AGH	61,0	64,4	66,0	67,9	68,8	70,3	73,0	115
	PŚI	72,2	73,3	77,2	69,5	68,6	67,5	69,1	94
	PW _r	76,6	82,2	82,9	87,4	82,9	82,3	83,0	107

Źródła: Raporty GUS w latach 2004-2008 http://www.stat.gov.pl/gus/5840_1177_PLK_HTML.htm i obliczenia własne.

Rys. 1.1. Studenci ogółem w latach 2000-2009

Rys. 1.2. Studenci studiów stacjonarnych w latach 2000-2009

Rys. 1.3. Studenci studiów niestacjonarnych w latach 2000-2009

Rys. 1.4. Udział % studentów studiów stacjonarnych w ogólnej liczbie studentów

Politechnika Warszawska zajmuje wśród porównywanych uczelni polskich 3. miejsce pod względem ogólnej liczby studentów i 2. – pod względem liczby studentów studiów stacjonarnych. Obserwuje się ogólny wzrost liczby studentów studiujących na badanych uczelniach, o największej dynamice na początku wieku i znacznie mniejszej od lat 2006–2007, po spadku lub stabilizacji w środku badanego okresu. Wzrost liczby studentów (poza Politechniką Śląską) powodowany jest wzrostem liczby studentów studiów stacjonarnych. Jednocześnie na Politechnice Warszawskiej i AGH maleje liczba, i udział studentów studiów niestacjonarnych. Politechnika Warszawska wykazuje największą stabilność – niski wskaźnik dynamiki zmian długookresowych, ale i niewielkie wahania, i zmiany tendencji, w odróżnieniu od AGH – o najwyższej dynamice większości zmian oraz Politechniki Śląskiej i Wrocławskiej, o większych wahaniami i zmianach tendencji.

Tab. 1.2. Liczba i udział studentów I roku w latach 2004-2009

Wyszczególnienie	Uczelnia	2004	2005	2006	2007	2008
Liczba studentów – studia stacjonarne	PW	4670	4839	6938	5358	5961
	AGH	4344	4180	5118	6081	6616
	PŚl.	5829	5382	4277	4239	5255
	PWr	7275	7033	6813	6360	7277
Studia studentów – studia niestacjonarne	PW	2564	2411	2276	2185	2415
	AGH	2418	2026	1796	2069	1863
	PŚl.	2693	2597	2564	2243	2448
	PWr	1340	1115	1217	1080	1180
Udział % w ogólnej liczbie studentów – studia stacjonarne	PW	21,9	22,4	32,4	24,5	26,1
	AGH	22,5	21,3	25,3	28,8	29,8
	PŚl.	24,6	23,3	20,2	21,3	26,7
	PWr	27,6	26,2	25,3	23,9	27,4
Udział % w ogólnej liczbie studentów – studia niestacjonarne	PW	27,1	26,6	27,0	26,9	29,1
	AGH	22,7	20,1	18,8	21,6	19,8
	PŚl.	31,2	38,0	27,6	24,6	25,9
	PWr	23,5	20,2	31,4	19,7	20,7

Źródła: Raporty GUS w latach 2004-2008 http://www.stat.gov.pl/gus/5840_1177_PLK_HTML.htm i obliczenia własne.

Liczba studentów na I roku studiów stacjonarnych plasuje Politechnikę Warszawską na 3. pozycji (wyjątek stanowi 2006 r.), natomiast na I roku studiów niestacjonarnych – na drugim. Od 2007 r. na wszystkich uczelniach rośnie liczba studentów na I roku (wyjątek: AGH – studia niestacjonarne).

Rys. 1.5. Studenci I roku studiów stacjonarnych

Rys. 1.6. Studenci I roku studiów niestacjonarnych

System boloński

W uczelniach polskich system boloński dopiero jest wdrażany, zatem dane liczbowe, nieobejmujące jeszcze wszystkich roczników studiów II stopnia, byłyby niemiarodajne. Dlatego analizę relacji liczb studentów na obu poziomach studiów ograniczono do 4 uczelni zagranicznych, dla których dane udało się pozyskać.

Tab. 1.3. Studenci uczelni zagranicznych wg stopni studiów

a) Rok 2008/09.

Uczelnia	I stopnia	II stopnia	Suma	Udział % II stopnia
NTU-ogółem	23043	8386	31429	27
NTU- College Engineering	10946	3975	14921	27
ETH	7669	2987	10656	28
CalTech	900	1200	2100	57
MIT	4232 ^{a)}	2444	6676	37

Źródła: <http://www.ntu.edu.sg/aboutntu/pages/annualreport.aspx>

NTU at a glance 2010

http://pr.caltech.edu/catalog/08_09/pdf/catalog_08_09_part1.pdf

ETH ZURICH 2008 at a glance (auf_einen_blick_2008_en_L4.pdf)

<http://web.mit.edu/facts/graduate.html><http://web.mit.edu/facts/enrollment.html>http://www.tu-berlin.de/uploads/media/RB_07-08_Teil2.pdf

Rys. 1.7. Studenci uczelni zagranicznych wg stopni studiów
Źródła: jak dla tab. 1.3.

Rys. 1.8. Studenci uczelni zagranicznych – struktura % wg stopni studiów
Źródła: jak dla tab. 1.3.

* Jednakowy udział ogółem i College Engineering.

Udział studentów II stopnia na uczelniach amerykańskich jest wyraźnie wyższy (37 % i 57 %), niż na pozostałych, dla których dane takie pozyskano (NTU i ETH: 27–28%). Wiąże się to ze specyfiką tych uczelni amerykańskich.

1.1.2 PROWADZONE KIERUNKI I RODZAJE STUDIÓW

Podstawą porównań liczby kierunków studiów prowadzonych przez poszczególne uczelnie były wykazy kierunków studiów prowadzonych przez uczelnie polskie (tab. 1.4) i zagraniczne (tab. w aneksie). Podanie tak prostych informacji, jak liczby kierunków studiów, napotkało jednak na trudności spowodowane przez kierunki nietypowe: makrokierunki i kierunki międzywydziałowe, a zwłaszcza przez specyfikę kształcenia za granicą – w nieco odmiennej strukturze kierunków, specjalności, powodujące trudności porównawcze.

Ponadto: niektóre kierunki prowadzone są w dwóch językach – polskim i angielskim, niektóre – na więcej niż jednym wydziale, w obu sytuacjach z osobnym naborem. Dlatego, dla pełniejszej charakterystyki działalności dydaktycznej, zjawiska takie również uwzględniono, podając w tabeli oprócz liczby kierunków studiów prowadzonych na danej uczelni (liczonych jednokrotnie), również liczby kierunków liczoną wielokrotnie (dla każdego języka i wydziału, na który istnieje odrębny nabór).

Tab. 1.4. Wykaz kierunków studiów na uczelniach polskich w roku akademickim 2010/2011

Kierunek studiów	PW		AGH		PŚI		PW _r	
	I st.	II st.	I st.	II st.	I st.	II st.	I st.	II st.
<i>Kierunki techniczne zawarte w rozporządzeniu MNiSzW z 13.06.2006</i>								
Architektura i Urbanistyka (Architecture and Urban Planing)	1	2	–	–	1	1	2	1
Automatyka i Robotyka (Automatic Control and Robotics)	2	3	2	2	2	2	3	2
Biotechnologia	1	1	–	–	1	1	1	2
Budownictwo (Civil Engineering)	2	2	1	1	2	1	1	2
Chemia	–	–	–	–	1	1	1	2
Elektrotechnika (Electrical Engineering, Electrical and Computer Engineering)	3	3	1	1	2	–	1	1
Elektronika i Telekomunikacja**	1	1	1	1	3	1	1	1
Edukacja Techniczno-Informatyczna	1	–	–	–	1	1	–	–
Energetyka (Power Engineering)	2	1	1	1	1	0	1	2
Fizyka Techniczna	1	1	1	1	1	0	1	1
Geodezja i Kartografia	1	1	1	1	–	–	–	–
Gospodarka Przestrzenna	1	1	–	–	–	–	–	–
Górnictwo i Geologia	–	–	3	3	1	1	1	2
Informatyka (Computer Science)	3	3	1	1	3	1	2	2
Informatyka i ekonometria	–	–	1	–	–	–	–	–
Inżynieria bezpieczeństwa	–	–	–	–	2	0	–	–
Inżynieria Biomedyczna	1	1	1	1	–	–	–	–
Inżynieria Chemiczna i Procesowa	1	1	–	–	1	1	1	1
Inżynieria Materiałowa	1	1	3	3	2	2	1	1
Inżynieria Środowiska (Environmental Engineering)	4	3	3	3	2	1	1	1
Logistyka	–	–	–	–	1	–	–	–
Lotnictwo i Kosmonautyka (Aerospace Engineering)	2	2	–	–	–	–	–	–
Mechanika i Budowa Maszyn	4	4	1	1	2	0	2	2
Mechatronika	2	2	1	1	3	1	3	0
Ochrona Środowiska	1	1	–	–	–	–	–	–
Metalurgia	–	–	3	3	1	1	–	–
Papiernictwo i Poligrafia	1	–	–	–	–	–	–	–
Technologia Chemiczna	2	1	2	2	1	1	1	1
Transport	1	1	–	–	1	1	1	1

Zarządzanie i Inż. Produkcji (Management and Production Engineering)	–	2	1	1	4	3	1	1
Razem (kierunki liczone wielokrotnie)	39	38	28	27	39	21	26	26
Razem kierunków (liczonych po 1 razie)	24	23	18	17	23	17	19	18
<i>Kierunki techniczne międzywydziałowe, makrokierunki i inne niezawarte w rozporządzeniu MNiSzW z 13.06.2006</i>								
Ceramika (makrokierunek)	–	–	1	1	–	–	–	–
Fizyka medyczna	–	–	1	1	–	–	–	–
Geofizyka	–	–	1	1	–	–	–	–
Informatyka stosowana	–	–	4	4	–	–	–	–
Inżynieria akustyczna (międzywydziałowy)	–	–	–	1	–	–	–	–
Inżynieria Naftowa i Gazownicza	–	–	1	1	–	–	–	–
Razem (kierunki liczone wielokrotnie)	0	0	8	9	0	0	0	0
Razem kierunków (liczonych po 1 razie)	0	0	5	5	0	0	0	0
Kierunki nietechniczne	–	–	–	–	–	–	–	–
Administracja	1	1	–	–	1	–	–	–
Architektura Wnętrz	1	–	–	–	–	–	–	–
Ekonomia	1	0	–	–	–	–	–	–
Filologia	–	–	–	–	1	–	1	1
Fizyka	–	–	–	–	1	2	–	–
Kulturoznawstwo	–	–	1	–	–	–	–	–
Matematyka	1	1	1	1	1	1	1	1
Socjologia	–	–	1	1	1	1	–	–
Turystyka i Rekreacja	–	–	1	–	–	–	–	–
Zarządzanie	1	1	1	1	2	1	1	1
Razem (kierunki liczone wielokrotnie)	5	3	5	3	4	3	2	2
Razem kierunków nietechnicznych (liczonych 1 raz)	5	3	5	3	3	3	2	2
Ogółem kierunków (liczonych wielokrotnie)	44	41	41	38	43	24	28	28
Ogółem kierunków (liczonych jednokrotnie)	29	26	28	25	26	20	21	20

Źródła:

<http://www.pw.edu.pl/Kandydaci/Studia-I-i-II-stopnia-stacjonarne/Kierunki-i-specjalnosci-studiow>,
<http://www.pw.edu.pl/Kandydaci/Studia-I-i-II-stopnia-niestacjonarne/Kierunki-i-specjalnosci-studiow>,
<http://www.agh.edu.pl/pl/studia/studia-i-i-ii-stopnia/kierunki-i-specjalnosci.html>,
http://rekrutacja.polsl.pl/kierunki_sd1.aspx,
http://rekrutacja.polsl.pl/kierunki_sd2.aspx,
http://rekrutacja.polsl.pl/kierunki_nw1.aspx,
http://rekrutacja.polsl.pl/kierunki_nw2.aspx,
<http://www.portal.pwr.wroc.pl/128651,241.dhtml>,
<http://www.studiu.j.pwr.wroc.pl/25636.xml>,
http://www.ethz.ch/prospectives/programmes/index_EN,
<http://bachelor.epfl.ch/page28462.html>,
<http://master.epfl.ch/page43272-en.html>,
<http://www.ntu.edu.sg/collegesandprogrammes/graduate/Pages/default.aspx>,
<http://www.ntu.edu.sg/collegesandprogrammes/Pages/undergrad.aspx>,
<http://www.tu-berlin.de/menue/schools/parameter/en/>.

Na podstawie powyższego wykazu obliczono liczby kierunków studiów dla uczelni polskich podane syntetycznie w tab. 1.5. Kierunki dla uczelni zagranicznych liczone na podstawie wykazu w Aneksie. W celu porównywalności kierunki / specjalności „przyporządkowano” polskim kierunkom i te zliczone.

Tab. 1.5. Liczba kierunków studiów w roku akademickim 2010/2011

Uczelnia	Liczone jednokrotnie				Liczone wielokrotnie ^{e)}			
	Ogółem		w tym techniczne ^{a)}		Ogółem		w tym techniczne ^{a)}	
	I st.	II st.	I st.	II st.	I st.	II st.	I st.	II st.
Politechnika Warszawska	29	26	25	23	44	41	39	38
AGH	28	25	18+6 _{b)}	17+5 _{b)}	41	38	28+8 ^{b)}	27+9 ^{b)}
Politechnika Śląska	26	20	23	17	43	24	39	21
Politechnika Wroclawska	21	20	19	18	28	28	26	26
California Institute of Technology	35/37 ^{d)}	27/29 ^{d)}	11					
ETH Zurich	19	39	15					
Massachusetts Institute of Technology ^{c)}	28	22	12					
Nanyang Technological University, Singapur	39 ^{c)}	54	14					
Technische Universität Berlin	38	53	27					

a) Zawarte w załączniku do rozporządzenia Ministra NiSzW z dnia 13 czerwca 2006 r. (poz. 838).

b) Kierunki nieuwzględnione w ww załączniku, w tym kierunki międzywydziałowe i makrokierunki.

c) Dodatkowo jedno studia jednolite.

d) Zależnie od sposobu liczenia.

e) Jeżeli jeden kierunek prowadzony jest w różnych językach lub przez różne wydziały – z odrębnym naborem.

Politechnika Warszawska prowadzi najwięcej kierunków studiów ogółem ze wszystkich porównywanych uczelni polskich i najwięcej kierunków technicznych. Niewiele mniejszą liczbę kierunków I stopnia prowadzi Politechnika Śląska oraz i AGH, jeśli policzyć prowadzone przez nią kierunki nietypowe (międzywydziałowe, makrokierunki i inne niezawarte w rozporządzeniu MNiSzW z 13.06.2). Porównując profil kształcenia w uczelniach polskich i zagranicznych w sposób wyżej podany (czyli przekładając zagraniczne kierunki lub specjalności na kierunki występujące w Polsce), widzimy, że większą niż Politechnika Warszawska liczbę kierunków technicznych prowadzi tylko TU w Berlinie). Pozostałe 4 uczelnie, dla których pozyskano dane (CalTech, ETH Zurich, MIT i NTU Singapur) mają profil techniczny wyraźnie węższy od porównywanych uczelni polskich. Zróżnicowana (mniejsza lub większa, niż w uczelniach polskich, zależnie od uczelni i stopnia studiów) jest liczba prowadzonych w uczelniach zagranicznych liczb kierunków ogółem (przy czym porównywalność jest tu trudniejsza, gdyż nie dokonywano przyporządkowania kierunków nietechnicznych kierunkom polskim).

Tab. 1.12. Realizacja dydaktyki w godzinach - rok akad. 2008/2009

Wydział	Liczba godzin dydaktycznych			
	Obliczeniowe	Pensum pracowników wydziału	Godziny ponadwymiarowe	
			Liczba	Udział % w liczbie godzin obliczeniowych
Architektury	32 048,00	28 802,00	3 246,00	10,13
B., M. i Petrochemii	53 249,00	34 253,00	18 996,00	35,67
Chemiczny	32 520,00	30 289,10	2 230,90	6,86
E-niki i Technik Inf.	103 622,95	78 120,02	25 502,93	24,61
Elektryczny	67 341,67	46 655,06	20 686,61	30,72
Fizyki	28 010,20	22 751,06	5 259,14	18,78
GiK	32 839,44	20 012,90	12 826,54	39,06
Inż. Chem. I Proc.	14 248,00	11 185,00	3 063,00	21,50
Inż. Łądowej	47 523,00	35 122,50	12 400,50	26,09
Inż. Materiałowej	8 497,50	7 537,00	960,5	11,30
Inż. Produkcji	59 137,00	43 636,70	15 500,30	26,21
Inż. Środowiska	52 935,10	30 921,25	22 013,85	41,59
Matem i Nauk Inf.	59 186,90	41 707,20	17 479,70	29,53
MEiL	32 719,82	26 693,05	6 026,77	18,42
Mechatroniki	35 979,50	26 963,00	9 016,50	25,06
SiMR	31 624,00	22 824,50	8 799,50	27,83
Transportu	35 623,90	24 398,70	11 225,20	31,51
Kolegium NEiS	8 546,00	6 800,00	1 746,00	20,43
Kolegium NSiA	29 524,94	16 431,30	13 093,64	44,35
Stud. Języków Obcych	37 730,00	29 741,60	7 988,40	21,17
SWFiS	25 164,00	15 953,00	9 211,00	36,60
Szkoła Biznesu	0	0,00	0	0,00
MCB	1 449,00	1 344,00	105	7,25
Razem PW	829 519,92	602 141,94	227 377,98	27,41

Źródła: sprawozdanie Rektora za rok 2009.

1.1.3 SPRAWNOŚĆ KSZTAŁCENIA. ABSOLWENCI

Sprawność kształcenia na I roku studiów definiuje się jako stosunek (w %) studentów, którzy zostali zarejestrowani na II rok studiów wraz ze wznowiającymi studia na II roku, do liczby studentów, którzy podjęli studia na I roku.

Tab. 1.6. Sprawność kształcenia na I roku studiów w latach 2000–2009.

Uczelnia	2000/01	2001/02	2002/03	2003/04	2004/05	2005/06	2007/07	2007/08	2008/09
PW	81,9	82,3	85,0	86,1	77,6	77,5	79,7	67,5	63,5
PŚI	72,0	70,3	70,8	69,8	71,5	66,8	67,2	70,7	

Źródła: Dane Działu ds. Studiów Politechniki Warszawskiej,

Sprawozdanie Rektora z działalności Politechniki Śląskiej w roku 2008 s. 32 <http://bip.polsl.pl/Sprawozdania/SPR2008.pdf>.

Rys. 1.9. Sprawność kształcenia na I roku studiów na Politechnice Warszawskiej i Śląskiej w latach 2001-2009

Sprawność kształcenia na I roku studiów na Politechnice Warszawskiej była w analizowanym okresie zróżnicowana, przez większość lat (do roku akademickiego 2006/07) wyższa niż na Politechnice Śląskiej. Wykazywała wahania, ale od roku akademickiego 2003/04, kiedy osiągnęła maksimum (85%) wyraźna jest tendencja spadkowa (do 63,5% w roku akademickim 2008/09). Sprawność na Politechnice Wrocławskiej była natomiast znacznie bardziej stabilna, wahając się między 71,5 % a 66,8%.

Tab. 1.7. Absolwenci w latach 2000 i 2004-2009

Rodzaj studiów	Uczelnia	2004	2005	2006	2007	2008
Zawodowe	PW	1664	1982	1840	1906	1854
	AGH	1042	1030	904	852	829
	PŚl.	1853	2051	2081	1953	1914
	PW _r	1071	1031	972	1056	1025
Jednolite magisterskie	PW	2197	1932	1841	1817	1443
	AGH	2356	2470	2561	2574	2511
	PŚl.	2302	2583	2500	2601	2569
	PW _r	2746	2695	2983	3092	3165
Magisterskie uzupełniające	PW	833	916	793	905	796
	AGH	681	844	610	603	653
	PŚl.	495	774	562	689	816
	PW _r	537	417	370	552	749

Źródła: raporty GUS za lata 2004-2008.

Rys. 1.10. Absolwenci studiów zawodowych

Rys. 1.11. Absolwenci studiów jednolitych magisterskich

Rys. 1.12. Absolwenci studiów magisterskich uzupełniających

Liczba absolwentów studiów zawodowych na Politechnice Warszawskiej oscyluje nieznacznie w pobliżu 1900, z tendencją do stabilizacji, podobnie jak na dwóch innych porównywanych uczelniach (Politechnika Śląska na podobnym poziomie, Wrocławska - na poziomie znacznie niższym, poniżej 1100). Tylko AGH wykazuje tu niewielką, lecz stałą tendencję spadkową. Liczba absolwentów studiów magisterskich wykazuje na Politechnice Warszawskiej wyraźny spadek, systematycznie od 2004 r., wobec wzrostu na Politechnice Wrocławskiej i wzrostu przechodzącego w stabilizację na pozostałych uczelniach. Liczba absolwentów studiów magisterskich uzupełniających na Politechnice Warszawskiej waha się regularnie między 800 a 900, na pozostałych uczelniach wykazywała większe zróżnicowanie, po czym przeszła w tendencję wzrostu na Politechnikach i stabilizację na AGH.

1.1.4 REKRUTACJA NA STUDIA

W poniższej tabeli podano wskaźnik popularności kierunków studiów na Politechnice Warszawskiej, liczony jako stosunek liczby miejsc na danym kierunku i wydziale do liczby kandydatów wymieniających ten wydział i kierunek na 1 miejscu w zgłoszeniu. Kierunki w tabeli posortowano malejąco według średniej z 3 ostatnich lat. Widoczne w tabeli kropki oznaczają miejsca, gdzie występuje brak danych.

Tab. 1.8. Wskaźnik popularności kierunków studiów na Politechnice Warszawskiej*

*Stosunek liczby miejsc na danym kierunku i wydziale do liczby kandydatów wymieniających ten wydział i kierunek na 1. miejscu w zgłoszeniu.

Lp.	Kierunek studiów	Wydz.	2002	2003	2004	2005	2006	2007	2008	2009	Średnio 07-10
1.	Arch. i Urb.	Arch.	20,68	20,30	14,62	14,54	13,66	10,01	6,76	8,79	8,43
2.	Gospodarka Prz.	G. i K.				0,95	9,07	5,17	7,02	7,94	6,71
3.	Informatyka	MiNI	4,52	6,94	6,56	4,67	5,90	5,97	5,83	5,77	5,86
4.	Geodezja i Kart	G. i K.	2,75	2,71	3,01	1,78	1,92	2,81	5,94	7,45	5,40
5.	Zarządzanie	Zarz.	2,30	1,59	7,09	4,41	5,53	4,99	4,83	5,07	4,98
6.	Budownictwo	IL	2,26	2,84	2,63	2,44	3,40	4,97	4,88	4,84	4,89
7.	Biotechnologia	Chem.	3,16	2,01	2,65	2,74	2,47	2,78	3,21	3,33	3,11
8.	Informatyka	EiTI	4,18	5,02	4,55	3,37	3,31	3,01	2,88	2,73	2,87
9.	Automatyka i Rob	Elektr.	1,44	1,60	1,30	1,68	1,24	2,08	2,60	3,12	2,60
10.	Inż. Biomedyczna	EiTI	0,97	2,90	3,77	2,54
11.	Inż. Biomedyczna	Mechatr.	0,97	2,83	2,90	2,23
12.	Ekonomia	KNES	2,61	2,81	2,81	2,89	2,62	1,27	3,48	1,19	1,98

13.	Civil Eng.	IL	0,53	0,60	4,33	0,43	1,79
14.	wspólny	Mechatr.	0,90	1,73	1,61	1,55	1,32	1,37	1,77	1,99	1,71
15.	Transport	Transp.	1,94	1,89	2,45	1,40	1,16	1,35	2,01	1,41	1,58
16.	Budownictwo	BMP	1,13	1,20	1,23	1,06	0,80	0,76	1,83	1,97	1,52
17.	Matematyka	MiNI	1,73	1,80	1,89	1,46	1,36	1,18	1,63	1,61	1,50
18.	Makrokierunek	EiTI	3,08	2,38	2,67	2,03	2,11	1,74	1,26	1,37	1,46
19.	Administracja	AiNS	12,87	7,17	6,63	4,34	2,49	1,67	1,39	1,28	1,41
20.	Informatyka	Elektr.	4,77	3,18	2,75	2,40	1,27	1,35	1,30	1,54	1,40
21.	Technologia Chem	Chem.	1,04	0,95	1,34	1,58	1,51	1,27	1,50	1,36	1,38
22.	wspólny	M E i L	0,95	0,95	1,21	1,00	0,99	1,07	1,32	1,58	1,32
23.	Aerospace Eng.	M E i L	1,28	1,28
24.	Zarz. i Inż.. Prod.	IPr	2,53	1,14	1,34	1,35	1,28
25.	Technologia Chem	BMP	0,97	1,07	1,14	1,26	0,95	1,26	1,33	1,00	1,20
26.	Inżynieria Środ	IŚr	0,97	1,37	1,24	0,84	0,67	0,88	1,11	1,20	1,06
27.	Inżynieria Środ	BMP	1,24	1,24	0,81	0,53	0,41	0,60	1,50	1,01	1,04
28.	Inżynieria Mat	I Mat	0,86	0,62	1,08	1,07	0,91	0,83	1,11	1,04	0,99
29.	Elektrotechnika	Elektr.	1,97	1,65	1,63	1,29	0,99	0,84	1,01	1,06	0,97
30.	Inżynieria Ch i Pr	Inż.Ch. P.	0,54	0,34	0,67	0,74	0,77	0,73	0,78	1,17	0,87
31.	Zarz. i Inż.. Prod.	Zarz	0,56	1,03	0,85
32.	wspólny	SiMR	1,04	1,12	1,16	1,03	0,74	0,83	0,79	0,80	0,80
33.	Fizyka Techniczna	Fizyki	0,74	0,69	0,88	0,84	0,73	0,61	0,93	0,79	0,78
34.	Ochrona Środ	IŚr	1,49	1,69	2,04	1,24	1,28	0,53	0,72	0,91	0,72
35.	Pap. i Poligrafia	IPr	1,68	1,68	1,62	1,30	0,96	0,80	0,59	0,71	0,70
36.	Power Eng.	M E i L	0,68	0,68
37.	Automatyka i Rob	IPr	0,35	0,73	0,59	0,58	0,52	0,53	0,65	0,69	0,62
38.	Mechanika i B M	BMP	1,31	1,26	0,86	1,03	0,43	0,52	0,78	0,56	0,62
39.	Computer Sc.	MiNI	1,33	1,55	1,13	0,68	0,63	0,60	0,68	0,35	0,54
40.	Mechanika i B M	IPr	0,29	0,25	0,72	0,56	0,72	0,45	0,53	0,46	0,48
41.	Environmental Eng.	IŚr	0,43	0,43
42.	Mechanical Eng.	M E i L	0,43	0,30	0,43	0,27	0,33
43.	Electr. and C Eng	EiTI	0,74	0,79	0,66	0,48	0,41	0,53	0,31	0,16	0,33
44.	Electrical Eng.	Elektr.	.	.	.	0,33	0,20	0,13	0,17	0,13	0,14
45.	sp Inż Produkcji	IPr	0,74	0,44	0,98	0,69	0,59	.	.	.	x
	Średnio		2,19	2,12	2,30	1,83	2	1,67	1,99	2,00	1,9

Źródło: dane Politechniki Warszawskiej.

Od wielu lat liderem popularności jest Architektura i Urbanistyka, z wyjątkiem roku 2008, kiedy wyprzedziła ją Gospodarka Przestrzenna, kierunek otwarty w 2005 r., przeważnie na miejscu drugim. Trzecie miejsce zajmuje przez większość lat Elektronika prowadzona przez Wydział Matematyki i Nauk Informacyjnych. Warto tu odnotować, że popularność tego samego kierunku prowadzonego przez Wydział Elektroniki i Technik Inf., kiedyś zbliżona, wykazuje tendencję spadkową i za 3 ostatnie lata zajmuje średnio 8. miejsce. Informatyka prowadzona na Wydziale Elektrycznym jest za ostatnie 3 lata na miejscu 20. Kolejne wysokie miejsca ze wskaźnikiem powyżej 3 zajmują kierunki: Geodezja i Kartografia (w 2009 r. miejsce 3.), Zarządzanie, Budownictwo i Biotechnologia. Jeszcze 4 kierunki mają analizowany tu wskaźnik średni za 3 lata powyżej 2 i 16 kierunków – w granicach 1-2.

Dla całej uczelni wskaźnik ten wynosi 1,9, a w całym analizowanym okresie wahał się w granicach 1,67-2,30, co świadczy o dużej popularności studiów na Politechnice Warszawskiej.

Kursy przygotowawcze

Informacje o kursach przygotowawczych dla maturzystów są dostępne na stronach AGH, Politechniki Wrocławskiej i MIT. Politechnika Warszawska nie organizuje kursów przygotowawczych dla maturzystów.

Na AGH Wydział Matematyki Stosowanej organizuje odpłatne kursy przygotowawcze do matury i podjęcia studiów na AGH (które są odpowiednikiem kursów Roku Zerowego dla osób ze Szkół, które nie podpisały porozumienia z AGH w sprawie Roku Zerowego) z zakresu matematyki, fizyki, chemii i informatyki. Każdy kurs przygotowawczy obejmuje 30 godzin zajęć lekcyjnych. Na AGH prowadzone są również kursy dokształcające – Rok Zerowy w okresie poprzedzającym rekrutację na studia. Obejmują: matematykę, fizykę i chemię. Ich celem jest lepsze przygotowanie kandydatów do studiów technicznych, a przez to zwiększenie efektywności studiowania na pierwszych latach. Kurs z każdego przedmiotu kończy się egzaminem. Kursy roku zerowego prowadzone są w formie:

- stacjonarnej organizowanej w ramach porozumień Szkół z AGH,
- niestacjonarnej (nauczania na odległość: Internet, korespondencja).

Wydział Matematyki Stosowanej AGH organizuje również odpłatne kursy przygotowawcze dla nowo przyjętych na studia z zakresu: matematyki, fizyki i chemii. Każdy kurs obejmuje 30 godzin zajęć. W ramach kursów są omawiane zagadnienia z zakresu szkoły średniej, których znajomość jest konieczna do uczestnictwa w wykładach i zajęciach na studiach w AGH.

Politechnika Wroclawska organizuje odpłatne kursy stacjonarne i korespondencyjne przygotowujące do matury z matematyki i fizyki oraz studiów na Politechnice Wroclawskiej, jak też kursy z rysunku odrębnego dla kandydatów na Wydział Architektury i Urbanistyki. Dla utalentowanych uczniów szkół ponadgimnazjalnych uczelnia proponuje:

- Studium Talent dla uzdolnionych uczniów dwóch ostatnich klas liceum, zainteresowanych podjęciem studiów w Politechnice Wroclawskiej (cykl bezpłatnych wykładów z podstaw analizy i algebry lub fizyki),
- cykle wykładów popularyzujących fizykę skierowane do uczniów szkół ponadgimnazjalnych, organizowane corocznie przez Instytut Fizyki na Wydziale Podstawowych Problemów Techniki,
- cykl wykładów popularnonaukowych przeznaczonych dla dzieci jako Akademia Młodych Odkrywców.

MIT w ramach Open Course Were (OCW) udostępnia za darmo kursy przygotowawcze z matematyki, biologii i fizyki dla kandydatów na MIT (pliki wideo, notatki, problemy do rozwiązania i przykładowe pytania egzaminacyjne).

Źródła: http://www.portal.pwr.wroc.pl/kursy_przygotowawcze.dhtml,

<http://ocw.mit.edu/high-school/>.

1.1.5 STUDIA DOKTORANCKIE

Politechnika Warszawska, podobnie jak Politechnika Śląska i AGH, prowadzi studia doktoranckie stacjonarne i niestacjonarne. O samej liczbie studiów dla innych uczelni jest mniej danych, niż o ich uczestnikach, więc to liczby uczestników są przedmiotem analiz.

Tab. 1.10. Liczba prowadzonych studiów doktoranckich

Uczelnia	2000/01	2001/02	2002/03	2003/04	2004/05	2005/06	2006/07	2007/08	2008/09
Stacjonarne									
PW	16	16	16	16	16	16	16	16	16
AGH	11	.	.
PŚI
PWr	12	12	12	12	12	13	13	13	12
Niestacjonarne									
PW	15	15	14	9	9	7	6	6	7
AGH
PŚI
PWr	–	–	–	–	–	–	–	–	–

Kropki oznaczają brak danych.

Źródła: sprawozdania rektorskie poszczególnych uczelni.

Tab. 1.11. Uczestnicy studiów doktoranckich.

Uczelnia	2000/01	2001/02	2002/03	2003/04	2004/05	2005/06	2006/07	2007/08	2008/09
Ogółem									
PW	1237	1410	1445	1341	1300	1215	1135	1017	933
AGH
PŚI	767	841	887	830	832	849	808	727	706
PWr	744	796	997	1097	1052	1017	917	863	823
Stacjonarne									
PW	1048	1205	1251	1245	1241	1118	1044	943	838
AGH
PŚI	648	701	737	659	594	576	527	485	475
PWr	744	796	997	1097	1052	1017	917	863	823
Niestacjonarne									
PW	189	205	194	96	59	97	91	74	95
AGH
PŚI	119	140	150	171	238	273	281	242	231
PWr	–	–	–	–	–	–	–	–	–
Udział niestacjonarnych w liczbie ogółem w %									
PW	15,3	14,5	13,4	7,2	4,5	8,0	8,0	7,3	10,2
PŚI	15,5	16,7	16,9	20,6	28,6	32,2	34,8	33,3	32,7

Źródła: sprawozdania rektorskie poszczególnych uczelni.

Rys. 1.13. Uczestnicy studiów doktoranckich stacjonarnych

Politechnika Warszawska zdecydowanie przodowała pod względem liczby uczestników studiów doktoranckich. Liczba ta jednak spada na Politechnice Warszawskiej i porównywanych politechnikach (dla AGH brak danych) – proces postępuje już od roku akademickiego 2002/03 (na Politechnice Wrocławskiej od 2004). Wskutek tego przewaga liczebna Politechniki Warszawskiej nad Wrocławską w roku akad. 2008/09 była już znikoma. Na niskim poziomie kształtuje się liczba uczestników studiów niestacjonarnych dla Politechniki Warszawskiej w porównaniu z Politechniką Śląską, w porównaniu z latami 2000-2003 liczba ta dwukrotnie zmalała, podczas gdy na Politechnice Śląskiej dwukrotnie wzrosła, dochodząc do 1/3 ogółu uczestników studiów. Należy zwrócić uwagę na brak nowej oferty studiów doktoranckich na porównywanych uczelniach.

1.2 KSZTAŁCENIE USTAWICZNE

1.2.1 STUDIA PODYPLOMOWE

Politechnika Warszawska w r. 2010 organizowała następujące studia podyplomowe:

Wydział Administracji i Nauk Społecznych

- Podyplomowe studium pedagogiczne.

Wydział Architektury

- Ochrona dziedzictwa kulturowego – miasto historyczne,
- Podyplomowe studium planowania przestrzennego,
- Podyplomowe studium urbanistyki i gospodarki przestrzennej.

Wydział Budownictwa, Mechaniki i Petrochemii

- Automatyizacja w przemyśle rafineryjnym i petrochemicznym,
- Certyfikacja i auditing energetyczny budynków,
- Diagnostyka Techniczna i Eksploatacja Systemów Technicznych,
- Fizyka dla nauczycieli subregionu płockiego,
- Logistyka w przedsiębiorstwie,
- Podstawy materiałoznawstwa produktów rafineryjnych i petrochemicznych,

- Zarządzanie nieruchomościami,
- Zarządzanie projektami.

Wydział Chemiczny

- Technologia i inżynieria chemiczna i procesowa.

Wydział Elektroniki i Technik Informatycznych

- Informatyka w zakresie nauczania informatyki i technologii informacyjnych,
- Informatyka w zakresie zastosowań informatyki i technologii informacyjnych,
- Inżynieria systemów informatycznych zarządzania i wspomagania decyzji,
- Narzędzia i Techniki Wirtualnej Edukacji,
- System transmisji radiowej i technik multimedialnych,
- Telekomunikacja, informatyka i zarządzanie,
- Zarządzanie projektami: metodyki, praktyka, techniki, narzędzia,
- Zarządzanie zasobami IT: architektury, procesy, standardy, jakość.

Wydział Elektryczny

- Baza danych i analiza danych w biznesie,
- Bezpieczeństwo systemów informatycznych,
- Elektroenergetyka transportu szynowego,
- Informatyka i techniki Internetu,
- Informatyka w systemach kontrolno-pomiarowych,
- Instalacje i urządzenia elektryczne – projektowanie i eksploatacja,
- Metody i narzędzia inżynierii oprogramowania,
- Nowoczesne metody analizy w elektroenergetyce,
- Nowoczesny, ekologiczny i energooszczędny transport zelektryfikowany,
- Ochrona odgromowa i przepięciowa,
- Projektowanie rozdzielnic i stacji elektroenergetycznych dla systemów sieci rozdzielczych SN i 100kV,
- Projektowanie systemów informacyjnych,
- Prowadzenie projektów informatycznych,
- Przekształtniki i magazyny energii dla energetyki odnawialnej,
- Systemy inteligentnych budynków.

Wydział Geodezji i Kartografii

- Wycena nieruchomości,
- Zarządzanie nieruchomościami,
- Systemy informacji przestrzennej.

Wydział Inżynierii Chemicznej i Procesowej

- Technologia i inżynieria chemiczna i procesowa.

Wydział Inżynierii Ładowej

- Audyt i Certyfikacja Energetycznych Budynków,
- Budownictwo infrastrukturalne,
- Inżynieria Drogowa ,
- Inżynieria Komunikacyjna,
- Zarządzanie w budownictwie.

Wydział Inżynierii Materiałowej

- Badania nieniszczące w praktyce przemysłowej-metodyka i zastosowania.

Wydział Inżynierii Produkcji

- Akademia KAIZEN,
- Inżynieria produkcji w poligrafii,
- Projektowanie w systemach CAD/CAM, oraz programowanie obrabiarek CNC,
- Zarządzanie jakością, środowiskiem i bezpieczeństwem pracy,
- Zarządzanie ograniczeniami.

Wydział Inżynierii Środowiska

- Ciepłownictwo i ogrzewnictwo, auditing energetyczny oraz świadectwa charakterystyki energetycznej,
- Geotechniczne i hydrotechniczne aspekty bezpieczeństwa składowania odpadów,
- Informatyka i zarządzanie w ochronie środowiska,
- Inżynieria gazownictwa,
- Klimatyzacja i chłodnictwo,
- Komputerowe systemy zarządzania energią w obiektach budowlanych (BEMS),
- Nowe kierunki oczyszczania ścieków i unieszkodliwiania osadów,
- Nowoczesne systemy ciepłownicze,
- Problemy projektowania i wykonawstwa budowli hydrotechnicznych w ujęciu norm europejskich,
- Systemy oddymiania budynków – wentylacja pożarowa,
- Uzdatnianie wody, oczyszczanie ścieków i unieszkodliwianie odpadów,
- Zrównoważone systemy zaopatrzenia w energię i świadectwo energetyczne budynków.

Wydział Mechaniczny Energetyki i Lotnictwa

- Bezpieczeństwo i higiena pracy,
- Bezpieczeństwo transport, przechowywanie i wykorzystanie paliwa wodorowego,
- Budownictwo energooszczędne. Certyfikacje energooszczędne, audyt energetyczny i termomodernizacja budynków,
- Eksploatacja elektrowni i elektrociepłowni parowych, gazowych i gazowo-parowych,
- Nowoczesna energetyka odnawialna,
- Nowoczesne metody projektowania z zastosowaniem zaawansowanych technik CAD/CAM/CAE.

Wydział Mechatroniki

- Aparatura Pomiarowa w Systemach Zarządzania Jakością,
- Automatyka,
- Informatyczne systemy zarządzania,
- Mechatronika w kształceniu zawodowym.

Wydział Samochodów i Maszyn Roboczych

- Bezpieczeństwo i ochrona człowieka w środowisku pracy,
- Diagnostyki, mechatronika i rzeczoznawstwo samochodowe i ubezpieczenia,
- Identyfikacja hałasowo-wibracyjnych zagrożeń środowiska,
- Komputerowe wspomaganie projektowania wzornictwa przemysłowego,
- Studia podyplomowe dla nauczycieli przedmiotów zawodowych,
- Techniki i mechatronika pojazdów samochodowych.

Wydział Transportu

- Eksploatacja i zarządzanie portami lotniczymi,
- Powstawanie i likwidacja szkód komunikacyjnych,
- Transport i logistyka dla nauczycieli kształcących w zawodzie technik logistyk,
- Zarządzanie infrastrukturą lotniskową,
- Zarządzanie ruchem lotniczym,
- Zarządzaniem transportem i magazynowaniem w systemach logistycznych.

Wydział Zarządzania

- Bezpieczeństwo, higiena pracy i ergonomia,
- Ergonomia, bezpieczeństwo pracy i ochrona środowiska,
- Przedsiębiorczość gospodarcza,
- Zaawansowane systemy zarządzania,
- Zarządzanie jakością i bezpieczeństwem informacji w środowisku IT,
- Zarządzanie procesami biznesowymi w przemyśle.

Kolegium Nauk Ekonomicznych i Społecznych

- Wiedza o Unii Europejskiej i wykorzystaniu Funduszy Europejskich,
- Zarządzanie finansami i marketing.

Szkoła Biznesu

- Executive Master of Business Administration (EMBA),
- International Master of Business Administration (IMBA).

Tab. 1.21. Liczba prowadzonych studiów podyplomowych.

Rok akademicki	PW	AGH	PŚI	PWr
2009/2010	95	89	29	51
2010/2011	104	94	83	47

Źródła: <http://www.pw.edu.pl/Kandydaci/Studia-podyplomowe>,
<http://www.agh.edu.pl/pl/studia/studia-podyplomowe.html>,
<http://www.cku.pwr.wroc.pl/>,
http://www.cku.pwr.wroc.pl/files/prv/id17/INFORMATOR_SP_2009_10_v2.pdf,
<http://rekrutacja.polsl.pl/kierunki-spd.aspx>,
<http://www3.ntu.edu.sg/cce/home/>,
http://www.ethz.ch/continuing/index_EN,
<http://www.irc.caltech.edu/default.aspx>,
http://www.zewk.tu-berlin.de/v-menu/wissenschaftliche_weiterbildung/.

Politechnika Warszawska spośród porównywanych uczelni polskich prowadzi największą liczbę studiów podyplomowych, o ok. 10% przewyższając liczbę tych studiów na AGH. O ok. 10% wzrosła też liczba tych studiów na Politechnice Warszawskiej między rokiem akad. 2009/10, a 2010/11. Na uczelniach zagranicznych w ramach kontynuacji kształcenia prowadzone są różnego rodzaju kursy o zróżnicowanym czasie trwania. Uniemożliwia to porównania ilościowe z uczelniami polskimi.

1.2.2 KURSY, SZKOLENIA, WYKŁADY DLA PRACOWNIKÓW, DOKTORANTÓW I STUDENTÓW

Wykłady i kursy dla pracowników i doktorantów Politechniki Warszawskiej przygotowywane są przez **Centrum Studiów Zaawansowanych** (Uczelniana oferta Studiów Zaawansowanych) i **Szkołę Biznesu Politechniki Warszawskiej** (Studium Farmakoekonomiki Marketingu i Prawa Farmaceutycznego).

Uczelniana Oferta Studiów Zaawansowanych Politechniki Warszawskiej obejmuje: wykłady podstawowe i specjalne, odczyty z serii Konwersatorium, seminaria, wykłady z serii Visiting lectures i wykłady popularne.

W roku akademickim **2008/2009** na Uczelnianą Ofertę Dydaktyczną składało się 12 wykładów podstawowych (po 30 godz. każdy temat) i 6 wykładów specjalnych (po 15 albo 30 godz.), z których 2 były realizowane w ramach Zadania 4. PRPW. Uczestnictwo w wykładach zadeklarowało 800 studentów i doktorantów. Warunkiem uczestnictwa było zapisanie się na listę. Odbyły się też: 5 odczytów w ramach Konwersatorium i 3 seminaria.

W roku akademickim **2009/2010** oferta obejmowała: 10 wykładów podstawowych, w tym 4 w ramach Zadania 4. PRPW (po 30 godz. każdy temat) i 7 wykładów specjalnych, w tym 6 w ramach Zadania 4. PRPW (większość po 15 godzin). Uczestnictwo w wykładach zadeklarowało 1071 studentów i doktorantów. Odbyło się też 7 odczytów i 5 seminariów. Realizowano też nowy projekt adresowany do **uczniów szkół średnich** zainteresowanych matematyką: dwie sesje „Wykłady popularne z matematyki”.

W końcu 2009 r. zorganizowano pierwsze szkolenia dla doktorantów z zakresu dodatkowych umiejętności: „Zarządzanie projektami” i „Zarządzanie zasobami ludzkimi”. W szkoleniach wzięły udział 22 osoby. O przyjęciu decydowała liczba punktów zdobytych wg ogłoszonych kryteriów (w przypadku takiej samej liczby punktów – kolejność zgłoszeń). Na czerwiec 2010 r. przewidziano drugą edycję szkoleń dla doktorantów, dla grup 12 osobowych: „Negocjacje i wykorzystywanie inteligencji społecznej w budowaniu relacji interpersonalnych i w kierowaniu nimi” i „Komunikacja interpersonalna, asertywność i zarządzanie emocjami”.

Nowym projektem Centrum Studiów Zaawansowanych Politechniki Warszawskiej są „Warsztaty Metodologiczne”, kierowane do stypendystów CSZ PW. Idei tej przyświeca chęć integracji środowiska młodych naukowców oraz dostarczenie możliwości wymiany doświadczeń i nawiązania współpracy badawczo-naukowej w przyszłości. Pierwsze Warsztaty zorganizowano w dniach 23-25.10.2009 r. w Długosiodle pod Warszawą.

10 lutego 2010 r. Centrum po raz pierwszy ogłosiło konkurs na przeprowadzenie **warsztatów naukowo-dydaktycznych**, organizowanych przez doktorantów Politechniki Warszawskiej. Uczestnikami mogą być studenci i doktoranci Politechniki Warszawskiej oraz ewentualnie najlepsi uczniowie szkół średnich wybierani do uczestnictwa na zasadach konkursu. Czas trwania warsztatów to maksymalnie 3 dni: piątek, sobota, niedziela (warsztaty/szkoły weekendowe). W konkursie wyłoniono i zatwierdzono projekty dwóch warsztatów naukowo-dydaktycznych CSZ PW:

- 1) „Systemy realizacji obrazu 2D i 3D, czyli rzecz o sztuce fotografii i holografii” (organizatorem wyjazdu byli doktoranci Wydziału Fizyki Politechniki Warszawskiej pod opieką pracowników Laboratorium Informatyki Optycznej WF PW).
- 2) „Chemia Bez Granic” – I Warsztaty Chemii Nieorganicznej i Metaloorganicznej (organizatorem wyjazdu są doktoranci Wydziału Chemicznego Politechniki Warszawskiej).

W roku akademickim 2009/2010 CSZ nawiązało współpracę z dwoma laboratoriami w ramach realizacji nowego projektu „**Laboratoria wspomagające**”. Status Laboratorium Wspomagającego mogą otrzymać zespoły naukowo-dydaktyczne Politechniki Warszawskiej, które dysponują unikatową aparaturą badawczą lub prowadzą atrakcyjne i pionierskie eksperymenty naukowe. Status ten nadaje Dyrektor Centrum Studiów Zaawansowanych, po zasięgnięciu opinii Rady Programowej Centrum.

Od roku akademickiego 2009/2010 Centrum jest organizatorem cyklu **Wykładów popularnych**, które dedykowane są młodzieży licealnej. Wykłady promowane są w liceach Warszawy i okolic za pomocą akcji plakatowych oraz informacji mailowych. Inicjatywa ta ma służyć podniesieniu poziomu kształcenia przez współpracę z instytucjami zewnętrznymi.

Podobna inicjatywa została zainicjowana przez Senat **AGH** w 1989 - **Techniczny Uniwersytet Otwarty** dla uczczenia Jubileuszu 70-lecia Uczelni w celu stałej aktualizacji i rozszerzania wiedzy naukowej, humanizacji techniki oraz rozbudzania zainteresowań młodzieży postępowo naukowo-technicznym i jego zastosowaniami dla poprawy jakości życia. Do 2006 r. odbyło się ponad 400 wykładów w następujących cyklach:

- informatyka,
- środowisko człowieka i technika (nowe trendy w nauce i technice),
- nauka, technika a jakość życia.

Wykładowcami Technicznego Uniwersytetu Otwartego byli nauczyciele akademicy z AGH i kilkunastu uczelni Krakowa, Katowic, Poznania, Częstochowy, Puław, Olsztyna, Rzeszowa, Tarnowa, Wiednia i Wilna, Polskiej Akademii Nauk, Polskiej Akademii Umiejętności, instytutów

resortowych oraz parlamentarzysty. W cyklu *Nauka, technika a jakość życia* w roku akad. 2000/2001 słuchacze brali też udział w wykładach połączonych ze zwiedzaniem Muzeum Czartoryskich i wysłuchali wykładu ilustrowanego przeźrocami dokumentującymi wyniki prac wykopaliskowych Muzeum Archeologicznego, jak też w wykładach o współpracy specjalistów w zakresie muzealnictwa i konserwacji zabytków oraz z ceramiki, fotogrametrii i metalurgii. Cennym wkładem humanistycznym był wykład Sekretarza Generalnego PAU prof. dr hab. Jerzego Wyrozumskiego nt. historii. W trosce o lepsze przygotowanie młodzieży zorganizowano wystąpienia nauczycieli akademickich i wiodących szkół średnich, a także wyróżniających się w nieobowiązkowych zajęciach naukowych studentów i uczniów liceów i techników. Problematyka poruszana na wykładach łączy naukę i aktualne zagadnienia wiążące się z integracją europejską, globalizacją, jak również szerokie spektrum tematyki z biotechnologii, medycyny, psychologii czy architektury. Wszystkie wykłady były bogato ilustrowane przeźrocami, foliogramami jak również pokazami wykorzystującymi najnowocześniejszą technikę komputerową. Wykłady cieszyły się dużym zainteresowaniem słuchaczy. Współpracowano z naukowcami i inżynierami z Polonii, m.in. ze Stowarzyszenia Polskich Inżynierów w Austrii. Nowum stanowiły też wystąpienia przedstawicieli różnych pokoleń (o różnym profilu zawodowym) jako wprowadzenie do dyskusji. Słuchaczami wykładów Technicznego Uniwersytetu Otwartego są uczniowie i nauczyciele szkół średnich, studenci szkół wyższych Krakowa, nauczyciele akademicy i emeryci (także słuchacze Uniwersytetu Trzeciego Wieku na UJ). Prowadzona jest też współpraca pod kątem zastosowań nowych zdobyczy nauki i techniki do rozwiązywania aktualnych problemów (z UCI, radiem, TV i czasopismami). Odpowiadając na zapotrzebowanie społeczności informatycznej, TUO AGH dostosowuje program do potrzeb kandydatów na studia oraz wszystkich zainteresowanych aktywnym udziałem w procesach decyzyjnych i tworzeniem nowego modelu cywilizacji¹.

1.2.3 UNIWERSYTET TRZECIEGO WIEKU

Dla osób, które zakończyły działalność zawodową, ofertę dydaktyczną można znaleźć na Politechnice Warszawskiej, AGH i TU Berlin. Działalność **Politechniki Warszawskiej** w tym zakresie obejmuje:

- Wykłady:
 - Historia architektury i sztuki,
 - Problemy społeczne,
 - Technika wczoraj, dziś, jutro.
- Kursy komputerowe podstawowe i tematyczne (zaawansowane),
- Kursy języków obcych: angielski i hiszpański,
- Zajęcia ruchowo-rehabilitacyjne: zajęcia rehabilitacyjne i taniec towarzyski,
- Prowadzenie pracowni: plastycznej, fizycznej, inżynierii środowiska i fotografii.

Organizowane są też wycieczki i wczasy oraz imprezy kulturalne, np. wykład w Łazienkach Królewskich. Projekt „Program Rozwojowy Politechniki Warszawskiej” jest współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.

Akademia Górniczo Hutnicza w Krakowie prowadzi zajęcia dla osób starszych w ramach Technicznego Uniwersytetu Otwartego (pkt. 1.2.2).

TU Berlin przygotował swoją ofertę dla osób z grupy 45+. Obejmuje ona trzy tematy:

- miasto i komunikacja,
- zagadnienia żywienia i zdrowia,
- środowisko.

Źródła:

<http://www.utw.pw.edu.pl>

<http://www.tuo.agh.edu.pl/>

http://www.zewk.tu-berlin.de/v-menue/wissenschaftliche_weiterbildung/nach_zielgruppen/aeltere_erwachsene/

¹ CSZ, sprawozdanie JM Rektora AGH 2006.

1.2.4 INNE FORMY KSZTAŁCENIE USTAWICZNEGO

Inne formy kształcenia proponuje AGH, TU Berlin, NTU i MIT. Najbogatszą ofertę przedstawił **MIT** w ramach OpenCourseWare **OCW**. Na stronie uczelni dostępne są materiały z większości wykładów i ćwiczeń prowadzonych na MIT w formie: plików wideo, notatek, zadań i problemów do rozwiązania. Dokumenty te dostępne są nieodpłatnie.

TU Berlin proponuje 6 kursów doszkalających dla absolwentów, odbywających się drogą elektroniczną w ramach projektu "Rozwój Kompetencji Online (KEO)". Są one finansowane przez Uniwersytet Techniczny w Berlinie i Europejski Fundusz Społeczny. Lista szkoleń dostępna jest na stronie

http://www.zewk.tu-berlin.de/v-menue/wissenschaftliche_weiterbildung/e-learning/angebot/kurse/

AGH organizuje Studia przez Internet: **Centrum e-Learningu** oferuje szereg kursów online dotyczących kształcenia za pośrednictwem Internetu. Część dotyczy technicznych aspektów e-learningu (np. „Samouczek Moodle”), inne skupiają się na kwestiach pedagogicznych (np. „Projektowanie kursów online”). Większość odbywa się pod przewodnictwem tutora. Lista dostępna pod adresem: <http://stats.moodle.oen.agh.edu.pl/kursy.php>.

NTU w ramach Nauki na Odległość (*Distance Learning*) udostępnia 21 kursów drogą elektroniczną z dziedziny nauk przyrodniczych, ekonomii i nauk społecznych. Lista kursów dostępna jest na stronie http://www3.ntu.edu.sg/cce2/distance_courses/ic.asp.

Źródła:

<http://ocw.mit.edu/index.htm>,

http://www.zewk.tu-berlin.de/v-menue/wissenschaftliche_weiterbildung/e-learning/projekt/,

<http://www.cel.agh.edu.pl/>,

http://www3.ntu.edu.sg/cce2/distance_courses/ic.asp.

1.3 WSPÓŁPRACA MIĘDZYNARODOWA W KSZTAŁCENIU

1.3.1 STUDENCI ZAGRANICZNI

Dane dotyczące studentów zagranicznych na uczelniach polskich zawarte są w poniższej tabeli.

Tab. 1.13. Cudzoziemcy studujący w latach 2004-2009.

Wyszczególnienie	Uczelnia	2004	2005	2006	2007	2008	2009	Dynamika 2004 r. – 100
Ogółem	PW	170	152	204	237	276	375	221
	AGH	69	101	98	79	82	96	139
	PŚI	18	23	21	22	18	10	55
	PW _r	111	107	127	141	181	223	2001
Wśród studentów I roku	PW	72	46	52	48	58	107	149
	AGH	8	12	13	18	32	35	437
	PŚI	1	7	5	4	3	5	500
	PW _r	26	23	37	26	62	55	212

Źródła: Raporty GUS w latach 2004-2008 http://www.stat.gov.pl/gus/5840_1177_PLK_HTML.htm oraz Raport GUS za 2009 rok http://www.stat.gov.pl/cps/rde/xbr/gus/PUBL_e_szkoly_wyzsze_2009.pdf.

Politechnika Warszawska ma dużą przewagę nad porównywalnymi uczelniami polskimi pod względem liczby i udziału studentów cudzoziemców, wysoka jest też **dynamika wzrostu** tych wielkości. Duże różnice w dynamice wzrostu dotyczącej I roku wynikają z małej liczby cudzoziemców na I roku w bazowym roku 2004 w uczelniach porównywanych.

Tab. 1.14. Udział % cudzoziemców w liczbie studentów studiów stacjonarnych w latach 2004-2009.

Wyszczególnienie	Uczelnia	2004	2005	2006	2007	2008
Ogółem	PW	0,8	0,7	1,0	1,1	1,2
	AGH	0,4	0,5	0,5	0,4	0,4
	PŚl.	0,1	0,1	0,1	0,1	0,1
	PWr	0,4	0,4	0,5	0,5	0,7
Wśród studentów I roku	PW	1,5	1,0	0,7	0,9	1,0
	AGH	0,2	0,3	0,3	0,3	0,5
	PŚl.	0,0	0,1	0,1	0,1	0,1
	PWr	0,4	0,3	0,5	0,4	0,9

Źródła: Raporty GUS w latach 2004-2008 http://www.stat.gov.pl/gus/5840_1177_PLK_HTML.htm i obliczenia własne.

Rys. 1.14. Cudzoziemcy studujący w latach 2004-2009

Tab. 1.15. Oferta dydaktyczna Politechniki Warszawskiej w zakresie studiów anglojęzycznych dla studentów zagranicznych na rok akademicki 2010/11 z wysokością opłat

Wydział	Specjalność	Obywatele państw członk.		Spoza UE	
		I stopień	II stopień	B.Sc.	M.Sc.
Architektury http://www.asknow.eu http://www.arch.pw.edu.pl/ask	Architecture and Urban Planning Architecture for Society of Knowledge	-	PLN 5 000	-	5000
Inżynierii Łądowej http://en.il.pw.edu.pl/	Civil Engineering	PLN 5 000	PLN 6 000	4000	5000
Elektryczny http://www.ee.pw.edu.pl/text/ElectricalEngineering/en/ http://eng.pw.edu.pl/Studies/Studies-in-English-language	Electrical Engineering	brak opłat	brak opłat	3000	3000
Elektroniki i Techniki Informatycznych http://www.elka.pw.edu.pl/index.php?lang=en	Electrical and Computer Engineering	PLN 4 000	PLN 5 000	4000	5000
Mechaniczny Energetyki i Lotnictwa http://www.meil.pw.edu.pl	Aerospace Engineering Computer Aided Engineering	PLN 4 000	PLN 5 000	3000	3000
http://www.meil.pw.edu.pl/eng/PAE2/Education http://www.cres.pw.edu.pl/en http://www.meil.pw.edu.pl/eng/PAE2/Education	Power Engineering Clean and Removable Energy Sources Robotics	PLN 4 000 - -	- PLN 5 000 PLN 4 000	- - -	- 3000 3000
Matematyki i Nauk Informatycznych http://www.mini.pw.edu.pl/tikiwiki/tiki-index.php?page=studies_en	Computer Science	PLN 4 000	PLN 4 000	3300	4200
Mechatroniki http://zif.mchtr.pw.edu.pl	Photonics Engineering	PLN 4 000	PLN 5 000	4000	5000
Inżynierii Produkcji http://www.wip.pw.edu.pl/	Global Production Engineering and Management	-	brak opłat	-	5500
Inżynierii Środowiska www.is.pw.edu.pl http://www.is.pw.edu.pl/index.php?itemid=74	Environmental Engineering	PLN 4 000	-	4000	-

Źródło: dane CWM PW.

Aplikowanie na studia w języku angielskim odbywa się drogą elektroniczną do 20 czerwca na semestr zimowy (wszystkie wydziały) i do 1 grudnia na semestr letni (tylko EiTI na obydwu poziomy oraz MiNI na poziom M.Sc.). Wpłata aplikacyjna wynosi €200.

Tab. 1.16. Rekrutacja na studia anglojęzyczne w latach 2007-2009.

Wyszczególnienie	2007/08	2008/09	2009/10
Aplikowało	198	331	506
Zostało przyjętych	76	102	146
Przyjechało	37	40	98

Źródła: dane CWM PW.

Powyższe dane wskazują na znaczny wzrost zainteresowania studiami anglojęzycznymi. Wskaźnik dynamiki wzrostu liczby kandydatów w analizowanym okresie wynosił odpowiednio 1.67 i 1.53. Zwracają uwagę duże różnice między liczbami: kandydatów, przyjętych oraz tych, którzy podjęli studia. Liczby każdej z tych grup wykazują dużą dynamikę wzrostu.

Brak danych dotyczących rekrutacji na studia anglojęzyczne dla innych uczelni.

1.3.2 PROGRAMY WYMIANY (ERASMUS)

LLP Erasmus i inne formy wymiany studenckiej – stan aktualny:

W ramach LLP Erasmus Politechnika Warszawska podpisała 216 umów bilateralnych. Poza tym Politechnika Warszawska posiada ok. 25 umów międzyuczelnianych, w ramach których istnieje aktywna wymiana studentów (programy międzynarodowe w zakresie kształcenia omówione są w pkt. 1.2.3).

Tab. 1.17. Liczba uczelni, z którymi podpisano umowy

Wydział	Liczba uczelni
Architektury	33
Chemiczny	18
Elektroniki i Technik Informacyjnych	74
Elektryczny	46
Fizyki	16
Geodezji i Kartografii	10
Inżynierii Chemicznej i Procesowej	6
Inżynierii Lądowej	12
Inżynierii Materiałowej	1
Inżynierii Produkcji	26
Inżynierii Środowiska	9
Administracji i Nauk Społecznych	10
Matematyki i Nauk Informacyjnych	14
Mechaniczny Energetyki i Lotnictwa	39
Mechatroniki	15
Samochodów i Maszyn Roboczych	12
Szkoła Nauk Technicznych i Społecznych	4
Transportu	15
Zarządzania	9
Ogólna liczba porozumień	369

Źródła: dane CWM PW.

Międzynarodowa wymiana studentów

Tab. 1.18. Międzynarodowa wymiana studentów na Politechnice Warszawskiej

Program	Kierunek	2000/ 01	2001/ 02	2002/ 03	2003/ 04	2004/ 05	2005/ 06	2006/ 07	2007/ 08	2008/ 09	2009/ 10
LLP Erasmus	przyjazdy	21	17	19	22	38	51	65	100	121	191
	wyjazdy	119	172	201	180	228	245	304	323	347	349
Erasmus Mundus	przyjazdy	0	0	0	0	0	0	29	32	41	43
	wyjazdy	0	0	0	0	0	0	7	7	1	3
Athens	przyjazdy	0	0	0	0	0	0	40	80	115	115
	wyjazdy	0	0	0	0	0	0	63	56	86	81
Inne i umowy bilateralne	przyjazdy	0	2	1	0	0	0	14	17	28	45
	wyjazdy	18	13	40	16	5	0	57	57	36	83
Razem	przyjazdy	21	19	20	22	38	51	148	229	305	394
	wyjazdy	137	185	241	196	233	245	431	443	476	516

Źródła: dane CWM PW skorygowane danymi z programu Erasmus <http://www.erasmus.org.pl/index.php/ida/54/>.

Rys. 1.15. Międzynarodowa wymiana studentów na Politechnice Warszawskiej (ogółem)

Zarówno wyjazdy, jak i przyjazdy studentów w ramach wymiany międzynarodowej na Politechnice Warszawskiej dynamicznie rosną, najbardziej – przyjazdy od roku akad. 2005/06. Cechą specyficzną międzynarodowej wymiany studentów na Politechnice Warszawskiej, jak i innych polskich uczelniach (nie tylko tych porównywanych tu) jest znacząca przewaga wyjeżdżających nad przyjeżdżającymi, W przypadku Politechniki Warszawskiej od roku akad. 2005/06 dysproporcja ta wyraźnie maleje.

Tab. 1.19. Międzynarodowa wymiana w ramach programu LLP Erasmus – wyjazdy

Wyszczególnienie	2001/2002	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009
Studenci								
PW	172	201	180	228	245	304	323	347
AGH	85	90	101	149	167	159	.	152
PŚI	146	208	201	215	243	295	194	172
PW _r	.	175	257	.	269	307	264	211
Pracownicy								
PW	34	32	23	26	22	24	31	-
AGH	29	27	30	48	0	43	.	-
PŚI	44	43	63	47	44	50	44	-
PW _r	.	.	52	.	58	66	70	-
Wysokość grantu (€/m-c)								
PW
AGH	300	120	150	350	270-340	270-340	.	.
PŚI	241	270	270	200	270	317	339	.
PW _r	.	130	260	.	267	310-350	320-340	.

Rys. 1.16. Międzynarodowa wymiana w ramach programu LLP Erasmus – wyjazdy (studenci)

Rys. 1.17. Międzynarodowa wymiana w ramach programu LLP Erasmus – wyjazdy (pracownicy)

Tab. 1.20. Międzynarodowa wymiana w ramach programu LLP Erasmus – przyjazdy

Wyszczególnienie	2001/2002	2002/2003	2003/2004	2004/2005	2005/2006	2006/2007	2007/2008	2008/2009
Studenci								
PW	17	19	22	38	51	65	100	121
AGH	.	.	9	.	11	10	.	35
PŚI	17	34	47	47	55	40	47	53
PWr	.	19	41	.	58	78	105	135

Rys. 1.18. Międzynarodowa wymiana w ramach programu LLP Erasmus – przyjazdy (studenci)

Pod względem wyjazdów studentów w ramach programu LLP Erasmus Politechnika Warszawska zajmuje w ostatnim analizowanym roku 1. miejsce, w poprzednich latach było to miejsce 1-3 na zmianę z innymi politechnikami (z AGH wyjeżdżało wyraźnie mniej studentów). Podobnie kształtowała się sytuacja odnośnie przyjazdów, lecz przy wyraźnie mniejszych liczbach. W dwóch ostatnich analizowanych latach Politechnika Warszawska zajmuje miejsce 2, za Politechniką Wrocławską. Te dwie uczelnie wykazywały stały i najbardziej dynamiczny wzrost przyjazdów studentów.

Pod względem wyjazdów pracowników w ramach programu LLP Erasmus Politechnika Warszawska zajmowała w analizowanym okresie przeważnie miejsce ostatnie. Tylko w 3 latach liczba wyjeżdżających przekroczyła 30, podczas gdy na Politechnice Wrocławskiej doszła do 70.

Tab. 1.21. Wysokość stypendium w skali miesięcznej w EUR przy wyjeździe w ramach programu LLP Erasmus

Program	Grupa krajów	Studia	Praktyka
LLP Erasmus	I	343	522
	II	305	417
	III	266	nie było wyjazdów
Leonardo da Vinci	wszystkie	1100	
Erasmus Mundus	Studenci UE	400	
	Studenci spoza UE	2000	

Źródła: dane CWM PW.

CWM dysponuje ofertami **praktyk** dla studentów, doktorantów i absolwentów Politechniki Warszawskiej w ramach programów LLP Erasmus i Leonardo da Vinci. Tematyka praktyk jest uwarunkowana specjalnością studiowaną lub ukończoną przez absolwenta. Praktyki mają miejsce w biurach architektonicznych, fabrykach, innych przedsiębiorstwach oraz na uczelniach krajów Unii Europejskiej. Obecnie jest 6 uczestników praktyk w ramach programu LLP Erasmus, w przyszłym roku akademickim przewiduje się 10 osób. W ramach programu Leonardo da Vinci w bieżącym roku wyjechało 19 absolwentów, w przyszłym roku planuje się wyjazdy 20 osób. Praktyki w ramach programu LLP Erasmus i Leonardo da Vinci są dofinansowywane z funduszy Komisji Europejskiej. Politechnika Warszawska oferuje również **pobyty stażowe** w ramach umów bilateralnych, m.in. z *Ecole Nationale Supérieure des Mines de Saint Etienne*, w r.a. 2008/2009 Politechnika Warszawska przyjęła na staż 6 studentów.

Oprócz umów bilateralnych, Politechnika Warszawska przyjmuje kilku studentów rocznie na staże naukowo-badawcze w ramach umów międzyrządowych, których kieruje Biuro Uznawalności Wykształcenia i Wymiany Międzynarodowej.

1.3.3 MIĘDZYNARODOWE KADRY I WSPÓLNE PROGRAMY W ZAKRESIE KSZTAŁCENIA

Centrum Studiów Zaawansowanych Politechniki Warszawskiej realizuje 3. zadanie projektu Program Rozwojowy Politechniki Warszawskiej, w ramach którego przyznawane są stypendia dla profesorów wizytujących. Stypendia przyznaje Komisja Konkursowa CSZ na okres 1–6 miesięcy. Średni czas trwania wizyty wyniósł 2 miesiące. W obecnym roku akademickim do tej pory na zaproszenie Dyrektora CSZ przyjechało 13 profesorów z całego świata. Zajęcia prowadzone były w dziedzinie chemii (biofizyka białek, chemia analityczna), elektroniki (elektronika kwantowa, cyfrowe przetwarzanie sygnałów, półprzewodniki, przetwarzanie obrazu, technologie CMOS), fizyki (koherencja światła, optyka) i matematyki. (matematyka dyskretna, analiza lokalna, wizualizacja komputerowa, teoria osobliwości).

Drugą jednostką realizującą zadania projektu Program Rozwojowy PW jest Centrum Współpracy Międzynarodowej. Jednym z zadań jest realizacja wizyt zagranicznych wykładowców na okresy krótsze niż w ramach projektu realizowanego przez CSZ. W roku akademickim 2009-2010 CWM zawarło umowy z 25 wykładowcami zagranicznymi.

Centrum Studiów Zaawansowanych realizuje 4. zadanie projektu Program Rozwojowy Politechniki Warszawskiej, w ramach którego w drodze cyklicznie ogłaszanych konkursów przyznawane są naukowe stypendia wyjazdowe dla nauczycieli akademickich. Wyjazdy mają charakter naukowo-badawczy oraz dydaktyczny i są realizowane w ośrodkach naukowych na całym świecie. Ich celem jest rozwój kadry Politechniki Warszawskiej i podniesienie jakości kształcenia na Uczelni. Wyjazdy w ramach stypendiów trwają od 1 do 6 miesięcy. W ramach ogłoszonych roku akademickim 2008/2009 konkursów, stypendium wyjazdowe otrzymało 16 nauczycieli akademickich. W tym samym roku wyjazd zrealizowało 4 nauczycieli akademickich. W roku akademickim 2009/2010 realizowano stypendia otrzymane w poprzednim roku oraz ogłoszono i rozstrzygnięto kolejne konkursy, w których stypendium przyznano 18 nauczycielom akademickim. Do końca roku akademickiego 2009/2010 wyjazdy naukowe rozpocznie 6 nauczycieli.

Tab. 1.22. Stypendia wyjazdowe dla nauczycieli akademickich organizowane przez Centrum Studiów Zaawansowanych PW

Wyszczególnienie	2008/2009	2009/2010 do VI	2009/2010 II połowa
Liczba nauczycieli akademickich	4	18	6
Łączny czas pobytu (osobomiesiące)	11	54	12

Źródła: dane CSZ PW.

Brak dostępnych danych dotyczących innych uczelni. Zbyt mały zakres danych uniemożliwia sformułowanie wniosków dotyczących Politechniki Warszawskiej.

1.3.4 MIĘDZYNARODOWE KONSORCJA I PROJEKTY

Uczestnicząc w międzynarodowych programach i projektach, takich jak Erasmus Mundus oraz projekcie EUKLA, Politechnika Warszawska jest członkiem kilku konsorcjów wymienionych w poniższej tabeli.

Tab. 1.23. Konsorcja z udziałem Politechniki Warszawskiej

Projekt	Wydział PW realizujący	Uczelnie w konsorcjum poza PW
EMARO (Erasmus Mundus master program in Advanced Robotics)	MEiL	Ecolé Centrale de Nantes (Francja), Università di Genova (Włochy)
MESC (Materials for Energy Storage and Conversion)	Chemiczny	Université de Paul Sabatier – Toulouse (Francja), Université de Picardie – Amiens (Francja), Université de Provence – Marseille (Francja), Universidad de Córdoba (Hiszpania)
OpSciTech (Erasmus Mundus Master Course “Optics in Science and Technology”)	Mechatroniki	Institut d’Optique and Université Paris-Sud11 (Francja), Imperial College London (Wielka Brytania), Delft University of Technology (Holandia), Friedrich Schiller University Jena (Niemcy)
EUKLA (European Korean Leadership Alliance)		University of Ulsan, Kyungpook National University, Kumoh National Institute of Technology (Korea) Budapest University of Technology and Economics (Węgry) Vilnius Gediminas Technical University (Litwa) University of Applied Science Heilbronn (Niemcy)

Źródła: dane CWM PW.

1.3.5 UCZESTNICTWO POLITECHNIKI WARSZAWSKIEJ W MIĘDZYNARODOWYCH PROGRAMACH W ZAKRESIE KSZTAŁCENIA

Programy międzynarodowe w zakresie kształcenia, w których uczestniczą badane uczelnie polskie, wykazuje poniższa tabela.

Tab. 1.24. Programy międzynarodowe w zakresie kształcenia

PW	AGH	PŚI	PWr
LLP Erasmus	LLP Erasmus	LLP Erasmus	LLP Erasmus
LLP Leonardo da Vinci	LLP Leonardo da Vinci	LLP Leonardo da Vinci	LLP Leonardo da Vinci
Erasmus Mundus	Erasmus Mundus	Erasmus Mundus	Erasmus Mundus
TEMPUS	TEMPUS	TEMPUS	DAAD
EUKLA	Asian Link	CEI	Herbert QUANDT
ATHENS	SOCRATES	SOCRATES	TU Drezno, European Master
	eTEN	C.D. TRANSMEC	
	ATLANTIS	CEEPUS	
	EQUAL		
	Fundusze Strukturalne: SPO RZL		

Erasmus – *The Lifelong Learning Programme* ("Uczenie się przez całe życie") – jest programem współpracy między uczelniami. Jest przeznaczony przede wszystkim dla szkół wyższych, ich studentów i pracowników. W niektórych jego akcjach mogą uczestniczyć także inne instytucje, organizacje lub przedsiębiorstwa, które współpracują z uczelniami. Celem Erasmusa jest podnoszenie jakości kształcenia w krajach uczestniczących w tym programie poprzez rozwijanie międzynarodowej współpracy między uczelniami oraz wspieranie mobilności studentów i pracowników szkół wyższych.

LLP Erasmus od roku akademickiego 2007/08 jest częścią programu "Uczenie się przez całe życie" (*The Lifelong Learning Programme*), nowego programu Unii Europejskiej w dziedzinie edukacji i doskonalenia zawodowego przewidzianego na lata 2007-2013.

LLP Leonardo da Vinci – program jest częścią nowego programu edukacyjnego Unii Europejskiej "Uczenie się przez całe życie" (*Lifelong Learning Programme*). Będzie on realizowany od 1 stycznia 2007 r. do końca grudnia 2013 r. Program Leonardo da Vinci wcześniej istniał jako samodzielny program o takiej samej nazwie. Polskie instytucje mogły z niego korzystać już od 1998 roku. Program ma na celu promowanie mobilności pracowników na europejskim rynku pracy oraz wdrażanie innowacyjnych rozwiązań edukacyjnych dla podnoszenia kwalifikacji zawodowych. Wspiera także rozwiązania

zwiększające przejrzystość i uznawalność kwalifikacji zawodowych w krajach europejskich (np. transfer punktów kredytowych w kształceniu i szkoleniu zawodowym ECVET, narzędzia EUROPASS), a także działania wzmacniające jakość kształcenia zawodowego i ustawicznego (np. europejskie i narodowe ramy kwalifikacji EQF / NQF czy europejskie systemy oceny jakości EQARF).

TEMPUS IV (2007-2013) – Program kontynuuje wspieranie procesu reform i modernizacji sektorów szkolnictwa wyższego w krajach-beneficjentach oraz przyczynia się do wzmocnienia współpracy pomiędzy instytucjami szkolnictwa wyższego w krajach UE i sąsiadujących krajach partnerskich. Kontynuacja programu TEMPUS IV jest konsekwencją pozytywnej oceny wpływu programów TEMPUS I – III na kondycję szkolnictwa wyższego w krajach- odbiorcach pomocy. W programie TEMPUS IV realizowane będą dwa rodzaje działań:

1. Wspólne Projekty (Joint Projects),
2. Działania Strukturalne (Structural Measures).

TEMPUS IV nie przewiduje stypendiów indywidualnych.

DAAD (Niemiecka Centrala Wymiany Akademickiej – *Deutscher Akademischer Austauschdienst e.V.*) – jest wspólną organizacją niemieckich szkół wyższych. Wspiera kontakty niemieckich uczelni z uczelniami zagranicznymi poprzez wymianę studentów i naukowców oraz przez realizację międzynarodowych programów i projektów. Utrzymuje sieć przedstawicielstw rozmieszczonych na całym świecie, docentów i stowarzyszeń byłych stypendystów oraz informuje i doradza na miejscu w danym regionie. Jest organizacją pośredniczącą w zagranicznej polityce kulturalnej i oświatowej Republiki Federalnej Niemiec.

EUKLA (European Korean Leadership Alliance) - Realizacja projektu będzie polegała na wymianie studentów i pracowników naukowych pomiędzy uczelniami europejskimi i koreańskimi. Studenci i pracownicy naukowcy Politechniki Warszawskiej mogą otrzymać stypendia na pobyty w:

- University of Ulsan (Ulsan),
- Kyungpook National University (Daegu),
- Kumoh National Institute of Technology (Gumi).

W ramach trzyletniego projektu Politechnika Warszawska zamierza wysłać do Korei Płd. 21 studentów (7 studentów rocznie) i przyjąć 15 studentów koreańskich (5 rocznie). Studenci będą wyjeżdżali na okres 4 miesiące, podczas których program pobytu będzie zawierał zarówno zajęcia na uczelni, jak i 40-godzinną praktykę w zakładach przemysłowych. Wyjazdy będą realizowane w rytmie semestralnym począwszy od semestru letniego 2009/2010. Wyjazdy w ramach projektu EUKLA będą finansowane przez Komisję Europejską. Każdy wyjeżdżający otrzyma stypendium oraz zwrot kosztów podróży. W ramach projektu studenci będą mogli kształcić się na następujących kierunkach:

- Inżynieria i technika,
- Mechanika,
- Elektrotechnika,
- Elektronika, telekomunikacja,
- Informatyka, nauki komputerowe.

Preferowanymi kandydatami są studenci studiów pierwszego stopnia (studia inżynierskie).

CEI (Central European Initiative) powstała w 1989 jako międzyrządowe forum współpracy politycznej, ekonomicznej i kulturowej między państwami-założycielami organizacji. Głównym celem organizacji była pomoc państwom Centralnej Europy, będącym w okresie przemian, w przybliżeniu się do UE. Jednym z celów Central European Initiative jest wzajemne przybliżenie krajów Europy Centralnej i Wschodniej. W ramach Programu Inicjatywy Europejskiej CERES (CEI Research Fellowship Programme), współfinansowanego przez Komisję Europejską (7. Program Ramowy) można zdobyć roczne stypendium naukowo-badawcze. W chwili obecnej do rozdania jest 11 stypendiów, o które ubiegać się mogą naukowcy posiadający stopień doktora, pochodzący z państw należących do CEI Member States, w tym z Polski. Staż można odbyć w jednej z poniższych instytucji należących do CEI Science & Technological Network:

- International Centre for Genetic Engineering and Biotechnology (ICGEB),
- International Centre for Theoretical Physics ABDUS SALAM (ICTP),

- International School for Advanced Studies (SISSA),
- Synchrotron (ELETTRA),
- Cluster in Biomedicine (CBM).

Herbert QUANDT - Fundacja Herberta Quandta oferuje studentom z Polski, Bułgarii, Węgier, Słowacji i Republiki Czeskiej, stypendia na studia na Uniwersytecie Technicznym w Dreźnie.

ATHENS – to dziesięciodniowy program wymiany kulturowej skierowany do studentów ostatniego roku instytucji ParisTech oraz studentów uczelni należących do sieci ATHENS, który odbywa się dwa razy do roku: w marcu i listopadzie. Program powstał w r. 1996. Uczestniczy w nim 14 europejskich uniwersytetów technicznych i instytucji. Co roku bierze w nim udział około 2 000 studentów, a ponad 800 z nich bierze w sesji w kraju partnerskim. Instytucje partnerskie to:

- the Universities and Technical Institutions of BME Budapest,
- TU Delft,
- KU Leuven,
- IST Lisbon ,
- UCL Louvain-la-Neuve,
- UP Madrid,
- Politecnico Milan,
- TU Munich,
- CTU Prague,
- KTH Stockholm,
- NTNU Trondheim,
- TU Vienna,
- Politechnika Warszawska,
- Grandes Ecoles d'Ingénieurs Group (ParisTech), która obejmuje 11 Grandes Ecoles: (ENGREF, ENPC, ENSAE, ENSAM, ENSCP, ENSMP, ENST, ENSTA, ECOLE POLYTECHNIQUE, ESPCI, INAPG).

Głównym celem programu jest wymiana studentów, profesorów i naukowców pomiędzy najlepszymi uniwersytetami technicznymi Europy oraz działanie na rzecz ułatwienia rozwoju technicznego w Europie, a także realizacja wspólnych programów treningowych/praktycznych.

SOCRATES (Fundacja Rozwoju Systemu Edukacji) – jest to program Unii Europejskiej. Jego zadaniem jest rozszerzanie współpracy europejskiej w dziedzinie edukacji. Jej różne formy obejmują dzieci, młodzież i dorosłych – od przedszkola po uniwersytet. Program podzielony jest na kilka komponentów zajmujących się różnymi poziomami i problemami kształcenia:

- ERASMUS - szkolnictwo wyższe,
- COMENIUS - szkolnictwo na poziomie przedszkolnym, podstawowym i średnim,
- GRUNTVIG - kształcenie dorosłych i inne ścieżki edukacyjne,
- LINGUA - nauczanie i uczenie się języków obcych,
- MINERVA - kształcenie otwarte i na odległość - technologia informacyjna i komunikacyjna w edukacji,
- EURIDICE - tworzenie sieci informacyjnej o systemach edukacyjnych, wdrażanych innowacjach, przeprowadzanych reformach oraz głównych kierunkach polityki edukacyjnej w krajach europejskich,
- ARION - wizyty studyjne dla przedstawicieli administracji oświatowej,
- NARIC - tworzenie sieci informacyjnej na temat porównywalności i uznawania wykształcenia, w celu określenia równoważności dokumentów,
- Wspólne działania,
- Działania uzupełniające.

eTEN - Głównym celem programu eTEN jest przyspieszenie rozwoju Społeczeństwa Informacyjnego. Zadanie to jest realizowane poprzez przyznawanie dofinansowania projektom informacyjnym. Program eTen udziela pomocy finansowej na realizację projektów informatycznych realizujących zadania publiczne. Fundusze z programu eTen mogą być wykorzystane na wprowadzenie usługi na rynek, jeżeli przeszła ona pomyślnie przez fazę badań i testów. Program eTen nie jest przeznaczony

do finansowania etapu badań i rozwoju (R&D) nowej eUsługi, ponieważ zajmuje się tym szczególnie część Programu Ramowego Badań i Rozwoju realizowana w ramach IST.

ATLANTIS – współpraca UE-USA w zakresie szkolnictwa wyższego i szkolenia zawodowego – wspiera innowacyjne projekty współpracy na polach szkolnictwa wyższego i szkoleń zawodowych celem wspieranie lepszego zrozumienia i interakcji między narodami państw UE i Stanów Zjednoczonych. Ogólnym celem zaproszenia do składania wniosków jest wspieranie lepszego zrozumienia interakcji między narodami państw członkowskich UE i Stanów Zjednoczonych, uwzględnieniem lepszej znajomości ich języków, kultur i instytucji oraz poprawy jakości szkolnictwa wyższego oraz kształcenia i szkolenia w UE i w Stanach Zjednoczonych.

CEEPUS – Środkowoeuropejski Program Studiów Uniwersyteckich – jest pierwszym programem współpracy wielostronnej w dziedzinie edukacji krajów Europy Środkowej, ustanowionym na podstawie wielostronnej umowy międzynarodowej. W ramach Programu CEEPUS:

- Tworzone są sieci współpracy międzyuczelnianej przy udziale partnerów z co najmniej trzech krajów,
- Przyznawane są stypendia na staże krótkoterminowe, studia semestralne i praktyki,
- Prowadzone są seminaria doskonalące, kursy językowe, kursy specjalistyczne.

EQUAL – Program Inicjatywy Wspólnotowej – to program realizowany od 2001 r. w 25 krajach Unii Europejskiej, finansowany przez Europejski Fundusz Społeczny oraz bezpośrednio z budżetów państw biorących udział w Inicjatywie. Inicjatywa Wspólnotowa EQUAL jest częścią strategii Unii Europejskiej na rzecz stworzenia większej liczby lepszych miejsc pracy i zapewnienia szerokiego do nich dostępu. Głównym celem inicjatywy EQUAL jest testowanie oraz popieranie nowych sposobów zwalczania wszelkich form dyskryminacji i nierówności na rynku pracy z powodu płci, pochodzenia rasowego, etnicznego, wyznania, przekonań, niepełnosprawności, wieku lub orientacji seksualnej, zarówno wobec osób zatrudnionych, jak i poszukujących pracy.

Fundusze Strukturalne: Komitet Monitorujący Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich (SPO RZL) sprawuje nadzór nad przebiegiem realizacji Programu. Przede wszystkim zaś czuwa nad prawidłowym realizowaniem zadań Instytucji Zarządzającej SPO RZL – Departamentu Zarządzania Europejskim Funduszem Społecznym Ministerstwa Rozwoju Regionalnego.

Przykłady programów:

- Rozwój i modernizacja instrumentów i instytucji rynku pracy,
- Perspektywy dla młodzieży,
- Przeciwdziałanie i zwalczanie długotrwałego bezrobocia,
- Integracja zawodowa i społeczna osób niepełnosprawnych,
- Promocja aktywnej polityki społecznej poprzez wsparcie grup szczególnego ryzyka,
- Integracja i reintegracja zawodowa kobiet,
- Zwiększanie dostępu do edukacji – promocja kształcenia przez całe życie,
- Podniesienie jakości edukacji w odniesieniu do potrzeb rynku pracy,
- Rozwój kadr nowoczesnej gospodarki.

1.3.6 CZŁONKOSTWO UCZELNI W ORGANIZACJACH MIĘDZYNARODOWYCH ZAJMUJĄCYCH SIĘ DYDAKTYKĄ

Politechnika Warszawska jest członkiem wielu organizacji międzynarodowych m.in.: EUA, CESAER, ACA, EUCA, SEFI, IEEE.

EUA - European University Association (**EUA**) reprezentuje i wspiera szkoły wyższe w 46 krajach. EUA powstało w wyniku połączenia dwóch organizacji: Association of European Universities (CRE) i Confederation of European Union Rectors' Conferences (CEURC), w Salamance, Hiszpania, 31 marca 2001 r.

CESAER – od The Conference of European Schools for Advanced Engineering Education and Research jest organizacją nonprofit zrzeszającą wiodące uczelnie techniczne w Europie. CESAER została powołana 10 maja 1990 r., z siedzibą w Leuven, Belgia. Głównym celem jest zapewnienie wysokiej jakości kształcenia inżynierów w Europie oraz poprawa połączeń pomiędzy członkami stowarzyszenia w dziedzinie badań naukowych, jak również studiów podyplomowych i kształcenia ustawicznego.

ACA – Academic Cooperation Association. Celem stowarzyszenia jest wspieranie innowacji i internacjonalizacji szkolnictwa wyższego w Europie przy jednoczesnym zachowaniu globalnego zasięgu. Działalność ACA obejmuje: badania i analizy, oceny, doradztwo dla osób prywatnych i instytucji publicznych, rzecznictwo, publikacje, i wiele innych.

EUCA to Europejskie Stowarzyszenie College’y Uniwersyteckich. Nazwa stanowi akronim od European University Collage Association. Formalnie założone w 2008 roku, reprezentuje ponad 53 tysiące studentów, którzy mieszkają w 194 uniwersyteckich akademikach, w pięciu różnych krajach (Belgia, Włochy, Polska, Hiszpania, Wielka Brytania). Jego siedzibą jest Bruksela.

SEFI - European Society for Engineering Education akronim pochodzi od francuskiego tłumaczenia Société Européenne pour la Formation des Ingénieurs. Jest wiodącą organizacją kształcąca inżynierów w Europie. SEFI powstała w 1973 roku w Brukseli, należy do niej 196 członków instytucjonalnych z 38 krajów. Organizacja ta promuje wymianę informacji o bieżącej sytuacji w dziedzinie kształcenia inżynierów. Organizacja rozwija współpracę między ośrodkami naukowymi i przemysłowymi, działając jako pośrednik między nimi.

IEEE jest największym na świecie zawodowym stowarzyszeniem dedykowanym do postępu technologicznego i innowacji. IEEE inspiruje członków swojej globalnej społeczności poprzez publikacje w IEEE, konferencje, tworzenie standardów technologicznych oraz profesjonalizm i edukację.

1.3.7 KWESTIA PROBLEMOWA: PODWÓJNE DYPLOMY

Uczelnia przyznaje podwójne dyplomy studentom studiującym na Politechnice Warszawskiej w ramach Programu Erasmus Mundus. Regulacją prawną w sprawie możliwości uzyskania dyplomu ukończenia studiów w Politechnice Warszawskiej w przypadku studiów prowadzonych wspólnie przez PW i uczelnie partnerskie jest Stanowisko Senatu PW z dn. 26 marca 2008 roku. Kwestią problematyczną są natomiast wspólne dyplomy – tj. pojedyncze dyplomy wydawane wspólnie przez PW oraz partnera zagranicznego.

1.4 KONKURENCYJNOŚĆ UCZELNI NA RYNKU KSZTAŁCENIA

Jednym ze sposobów analizy tego zagadnienia mogło by być badanie liczby studentów spoza woj., mazowieckiego w rozbiciu na województwa. Brak takich danych, zapewne trudnych, czy raczej czasochłonnych do uzyskania (Zapewne komputerowe bazy studentów nie są przystosowane do takich analiz).

1.5 ZAGADNIENIA PROBLEMOWE

W Założeniach przejętych przez Zespół Autorski i Komitet Sterujący Strategii Rozwoju PW jako jedno z zagadnień został zapisany wizerunek Politechniki Warszawskiej jako Uczelni prowadzącej kształcenie. Międzynarodowy wizerunek PW jako uczelni prowadzącej kształcenie znajduje się w polu działań CWM. Jednocześnie nie przydzielono CWM żadnych funduszy na promocję oraz brakuje wyraźnego podziału zadań wewnątrz jednostek PW. W efekcie CWM prowadzi bardzo szerokie spektrum działań promocyjnych, informacyjnych i organizacyjnych.

Poprzez szeroką i aktywną współpracę międzynarodową z instytucjami zagranicznymi CWM prowadzi szereg działań promujących PW na arenie międzynarodowej. Tylko w roku akademickim (2008/2009) pracownicy CWM wzięli udział w wielu imprezach międzynarodowych w Chinach, Arabii Saudyjskiej, Rosji, Ukrainie, Danii czy Francji. Odbyto wiele wizyt studyjnych np. w Niemczech, Francji, Holandii, na Węgrzech, Danii i Austrii mających na celu podwyższenie poziom internacjonalizacji Uczelni.

Politechnika Warszawska jest członkiem wielu organizacji międzynarodowych, co sprawia, że jest rozpoznawalna nie tylko w Europie, ale na całym świecie. Poprzez kontakty międzynarodowe z coraz większą liczbą uczelni zagranicznych rośnie wymiana studentów i pracowników naukowych. Coraz większa liczba studentów zdobywa stypendia międzynarodowe. CWM bardzo często pośredniczy i organizuje spotkania studentów z instytucjami oferującymi stypendia.

Co roku zwiększa się też liczba organizowanych przez CWM wizyt delegacji zagranicznych przyjmowanych przez władze Uczelni, co w konsekwencji pozwala PW budować mocną sieć partnerów zagranicznych.

2. BADANIA NAUKOWE I KOMERCJALIZACJA WYNIKÓW BADAŃ

2.1 BADANIA NAUKOWE

2.1.1 CHARAKTERYSTYKA ILOŚCIOWO-RODZAJOWA BADAŃ

Liczbę projektów (tematów, prac) badawczych prowadzonych (w tym rozpoczętych i zakończonych) na Politechnice Warszawskiej i porównywanych uczelniach polskich w latach 2006-2008 wg źródła finansowania i formalnej klasyfikacji MNiSzW przedstawia tabela 2.1.

Tab. 2.1. Liczba projektów (tematów, prac) prowadzonych w latach 2006-2008.

^{a)} średnia z lat 2007-2008, dane tylko dla Centrów Badawczych, brak syntetycznych zestawień z pozostałych jednostek.

^{b)} średnia z lat 2006-2007 czy jest to jeden rok akad. 2006/07, sądząc z komentarza poniżej.

^{c)} poza pracami prowadzonymi w ramach Projektów Ramowych, brak jest zestawienia projektów dofinansowanych z innych funduszy międzynarodowych.

Rodzaj badań wg sposobu finansowania i celu w klasyfikacji MNiSzW			Prowadzonych (średnio na rok) – dane dla lat 2006-2008				
			PW	AGH ^{b)}	PŚI	PWr	
Finansowane z budżetu państwa		Badania własne (BW),	289	236	233	316	
		Działalność statutowa (BK)	250	168	223	692	
	Projekty badawcze	Projekty badawcze (PBU)	396	471	297		
		Projekty bad. zamawiane (PBZ)	49		38	23	
		Projekty bad. rozwojowe (PBR)	48		28	13	
		Proj. bad. strategiczne (PBS)	0		0,3	0	
	Inicjatywa technologiczna (IT).	0,3	0,3		.		
Częściowo dofinansowywane	Projekty celowe (PC)	26	23		9		
	Specjalne programy (SPB)	15	26		.		
	Projekty międzynarodowe współfinansowane (PMW)	81	1	.			
Prace badawcze na zamówienie innych jednostek	prace naukowo-badawcze (NB)	7 ^{a)}	713	361	280		
	prace usługowo-badawcze (U)	6 ^{a)}		202	27		
	umowy wdrożeniowe (W)	1 ^{a)}		1	.		
Projekty badawcze finansowane z budżetu Unii Europejskiej (UE)				135	26	46	
Projekty badawcze finansowane z innych funduszy międzynarodowych				^{c)}	.	1	
RAZEM				1304	1587	1460	1408
Badania własne (BW) i działalność statutowa (BK)				539	404	455	1008
Inne projekty finansowane z budżetu państwa			493	471	363	36	
Projekty częściowo finansowane z budżetu państwa			122		50	9	
Prace badawcze na zamówienie innych jednostek			14	713	565	307	
Projekty badawcze finansowane z funduszy międzynarodowych			135	.	26	47	
Udział % prac na zamówienie innych jednostek			1	45	39	22	
Udział % prac finansowanych z funduszy międzynarodowych			10	.	2	3	

Źródła: Sprawozdania Rektorów, opracowała Karina Ziółkowska.

Dane powyższe cechuje różny poziom agregacji w różnych uczelniach. Wydają się one niepełne, a przez to trudne do porównań. Z tych samych powodów niemożliwe było podanie liczb projektów zakończonych.

Dostępne dane wskazują, że Politechnika Warszawska prowadziła zapewne największą liczbę projektów finansowanych całkowicie lub częściowo z budżetu państwa i finansowanych z funduszy międzynarodowych - tu konkretnie z budżetu Unii Europejskiej. Natomiast bardzo niska dla PW liczba prac badawczych na zamówienie innych jednostek sugeruje, iż dostępne dane są niepełne.

Tab. 2.2. Wartość (nakłady w tys. zł) prac zrealizowanych (rozliczonych) w latach 2006-2008

„...” brak danych.

a) suma z lat 2007-2008

b) suma z lat 2006-2007.

c) rok 2006.

d) z przeliczenia 37 760 tys. € wg kursów podawanych przez GUS dla poszczególnych lat.

e) Ze względu na różną liczbę lat dla różnych pozycji sumowanie ich uznano za niecelowe.

Rodzaj badań wg sposobu finansowania i celu w klasyfikacji MNiSzW			Wartość prac rozliczonych w sumie w latach 2006-2008			
			PW	AGH	PŚI	PWr
Finansowane z budżetu państwa		Badania własne (BW),	65 906	10 415 ^{b)}	12 984	16 637
		Działalność statutowa (BK)	166 474	58 057 ^{b)}	81 587	125 487
	Projekty badawcze	Projekty badawcze (PBU)	135 494	40 475 ^{c)}	33 344	56 614
		Projekty badawcze zamawiane (PBZ)			19 747	.
		Projekty badawcze rozwojowe (PBR)			.	13 800
		Projekty badawcze strategiczne (PBS)			.	.
	Inicjatywa technologiczna (IT).	
Częściowo dofinansowywane	Projekty celowe (PC)	18 601	.	.	6 783	
	Specjalne programy (SPB)	.	.	33 655	.	
	Projekty międzynarodowe współfinansowane (PMW)	44 456	.	4 007	.	
Prace badawcze na zamówienie innych jednostek	prace naukowo-badawcze (NB)	.	.	23 880	.	
	prace usługowo-badawcze (U)	50 518 ^{a)}	29 984 ^{c)}	.	.	
	umowy wdrożeniowe (W)			.	.	
Projekty badawcze finansowane z budżetu Unii Europejskiej (UE)			142459 ^{d)}	.	13 182	.
Projekty badawcze finansowane z innych funduszy międzynarodowych		
RAZEM			623 908	X^{e)}	222 386	219 321
Razem badania własne (BW) i działalność statutowa (BK)			232 380	68 472 ^{b)}	94571	142 123,4
Razem projekty finansowane z budżetu państwa			135 494	40 475 ^{c)}	.	70 413,8
Razem projekty częściowo finansowane z budżetu państwa			63 057	.	90753	6 782,9
Razem prace badawcze na zamówienie innych jednostek			50 518	29 984 ^{c)}	23880	.
Razem projekty badawcze finansowane z funduszy międzynarodowych			142459 ^{d)}	.	13182	.
Udział % prac badawczych na zamówienie innych jednostek			8,1	21,6	10,7	.
Udział % prac badawczych finansowanych z funduszy międzynarodowych			22,8		5,9	.

Źródła: sprawozdania Rektorów.

Odnosnie wartości (nakładów) prac zrealizowanych (rozliczonych) w latach 2006-2008 dane są znacznie pełniejsze, niż odnośnie liczby prac badawczych, gdyż ujęte są w sprawozdaniach finansowych i zawarte w dorocznych sprawozdaniach Rektorów. Różne są jednak sposoby agregacji danych w tychże sprawozdaniach. Dla Politechniki Wrocławskiej brak jest danych dotyczących prac badawczych na zamówienie innych i finansowanych z funduszy międzynarodowych.

Najbardziej miarodajne są analizy porównawcze wartości prac w przeliczeniu na jednego pracownika naukowo-dydaktycznego, choć ze względu na niewielką różnicę między porównywanymi uczelniami co do liczebności tychże pracowników (por. rozdz. 4) różnice między porównaniami liczb bezwzględnych i ww wskaźników nie są w tym przypadku wyraźne.

Tab. 2.3. Wartość (nakłady w tys. zł) średnioroczna prac zrealizowanych (rozliczonych) w latach 2006-2008

a) Uwzględnia rok 2006 lub lata 2006-07 zależnie od rodzaju badań (jak niżej).

b) suma z lat 2006-2007.

c) rok 2006.

Rodzaj badań wg sposobu finansowania i celu w klasyfikacji MNiSzW	Wartość projektów rozliczonych średniorocznie w latach 2006-2008 w tys. zł			
	PW	AGH	PŚI	PWr
RAZEM	207 969	104 695^{a)}	74 797	73107
Badania własne (BW)	21 969	5 208 ^{b)}	4 328	5 546
Działalność statutowa (BK)	55 491	29 029 ^{b)}	27 196	41 829
Razem projekty finansowane z budżetu państwa	45 165	40 475 ^{c)}	30 251	23 471
Razem projekty częściowo finansowane z budżetu państwa	21 019			2 261
Prace badawcze na zamówienie innych jednostek	16 839	29 984 ^{c)}	7 960	.
Projekty badawcze finansowane z funduszy międzynarodowych	47 486		4 394	.
Udział % prac badawczych na zamówienie innych jednostek	8,1	28,6 ^{a)}	10,6	.
Udział % prac badawczych finansowanych z funduszy międzynarodowych	22,8		5,9	.

Źródła: Obliczenia własne na podstawie sprawozdań Rektorów.

Tab. 2.4. Wartość (nakłady) w zł prac zrealizowanych (rozliczonych) w latach 2006-2008 na jednego pracownika naukowo-dydaktycznego

a) Uwzględnia rok 2006 lub lata 2006-07 zależnie od rodzaju badań (jak niżej).

b) Suma z lat 2006-2007.

c) Rok 2006.

Rodzaj badań wg sposobu finansowania i celu w klasyfikacji MNiSzW	Wartość projektów rozliczonych średniorocznie w latach 2006-2008 na 1 pracownika naukowo-dydaktycznego w tys. zł			
	PW	AGH	PŚI	PWr
Razem	119,2	54,2^{a)}	48,1	49,7
Badania własne	12,6	2,7 ^{b)}	2,8	3,8
Działalność statutowa.	31,8	15,0 ^{b)}	17,6	28,4
Projekty finansowane z budżetu państwa	25,9	21,0 ^{c)}	19,6	16,0
Projekty częściowo finansowane z budżetu państwa	12,0			1,5
Prace badawcze na zamówienie innych jednostek	9,7	15,5 ^{c)}	5,2	.
Projekty badawcze finansowane z funduszy międzynarodowych	27,2		2,8	.

Źródła: Obliczenia własne na podstawie sprawozdań Rektorów.

W świetle dostępnych danych Politechnika Warszawska zdecydowanie przoduje pod względem wartości prac w liczbach bezwzględnych i na jednego pracownika naukowo-dydaktycznego w każdej z analizowanych głównych kategorii badań, co ilustrują tabele i wykresy. Wielkości dla Politechniki Warszawskiej są co najmniej 1,5-krotnie, a dla niektórych rodzajów badań nawet ponad 2-krotnie wyższe, niż w porównywanych uczelniach (przy braku danych dla ww. dwóch rodzajów prac na Politechnice Wrocławskiej).

Rys. 2.1. Wartość (nakłady) średnioroczne w zł prac zrealizowanych (rozliczonych) w latach 2006 – 2008

Rys. 2.2. Wartość (nakłady) średnioroczne w zł prac zrealizowanych (rozliczonych) w latach 2006-2008 na jednego pracownika naukowo-dydaktycznego

Tab. 2.5. Wartość (nakłady) w tysiącach zł prac zrealizowanych (rozliczonych) w latach 2006-2008

Wydział	Działalność Statutowa	Badania Własne	Projekt Naukowo-Badawcze		Prace Umowne	Projekty Celowe	Finansowanie współpracy naukowej z zagranicą		Dodatkowe dotacje na działalność statutową		S P i U B	RAZEM
			(sprzedaż)				Granty					
AiNS (KNSiA)	126,10	361,70	0,00	4,80	0,00	34,60	212,80	0,00	0,00	0,00	0,00	740,00
Architektury	5 094,60	493,70	0,00	38,20	0,00	289,50	1 081,60	0,00	0,00	0,00	0,00	6 997,60
BmiP	3 709,20	836,50	925,80	2 304,20	0,00	1 288,30	1 804,70	0,00	0,00	0,00	0,00	10 868,70
Chemiczny	28 643,90	1 178,80	1 971,90	8 601,60	135,40	4 009,70	13 538,00	142,90	0,00	0,00	0,00	58 222,20
EiTl	30 365,30	2 011,60	1 612,60	13 078,20	1 045,40	10 085,40	18 760,30	0,00	0,00	0,00	0,00	76 958,80
Elektryczny	17 993,90	1 112,50	2 844,00	4 905,60	179,10	2 329,90	7 419,80	0,00	0,00	0,00	0,00	36 784,80
Fizyki	7 161,60	927,70	3,20	1 030,70	0,00	2 598,60	2 656,90	226,60	0,00	0,00	0,00	14 605,30
GiK	5 931,10	545,60	204,10	702,20	415,00	590,70	3 572,10	225,20	492,40	0,00	0,00	12 186,00
IchIP	5 900,90	675,60	205,00	1 943,70	310,00	2 981,00	4 110,30	10,20	0,00	0,00	0,00	16 136,70
IL	9 155,00	677,80	785,60	4 313,10	704,40	0,00	2 026,10	0,00	0,00	0,00	0,00	17 662,00
IM	16 277,50	870,60	4 977,80	9 881,90	8 272,30	7 287,20	31 060,10	0,00	0,00	0,00	0,00	78 627,40
IP	4 386,70	1 116,40	4 069,00	5 593,50	1 250,90	1 841,00	4 843,70	0,00	0,00	0,00	0,00	23 101,20
IŚ	4 118,20	526,20	1 201,50	4 938,20	0,00	3 630,60	2 304,10	0,00	0,00	0,00	0,00	16 718,80
MINI	2 558,30	432,00	1 509,20	1 717,80	0,00	0,00	152,70	5,70	0,00	0,00	0,00	6 375,70
MeiL	12 008,50	1 073,90	520,00	3 113,80	0,00	4 347,00	10 644,10	0,00	0,00	0,00	0,00	31 707,30
Mechatroniki	8 508,30	894,00	570,20	3 423,30	0,00	1 916,70	10 880,80	0,00	0,00	0,00	0,00	26 193,30
SiMr	9 062,90	921,70	298,80	653,10	3 420,00	567,60	8 746,50	0,00	0,00	0,00	0,00	23 670,60
Transportu	7 136,10	672,80	1 028,50	1 909,20	1 868,50	385,30	3 668,40	0,00	0,00	0,00	0,00	16 668,80
Zarządzania	134,20	62,10	20,00	0,00	0,00	252,70	54,20	0,00	0,00	0,00	0,00	523,20
RAZEM	178 272,30	15 391,20	22 747,20	68 153,10	17 601,00	44 435,80	127 537,20	610,60	492,40	0,00	0,00	492,40

Źródła: Sprawozdania roczne Rektora PW, opracowała: Karina Ziółkowska.

Pod względem wartości ogółu prac badawczych zrealizowanych w latach 2006-2008 przodują wydziały: IM, EiTI i Chemiczny. W największym stopniu przyczyniają się do tego: granty, działalność statutowa, prace umowne i finansowanie współpracy naukowej z zagranicą, w przypadku Wydziału IM także projekty celowe. Odnotować też należy wysokie, powyżej 10 mln. zł, granty wydziałów: MEiL i Mechatroniki oraz wysokie środki na działalność statutową dla tychże wydziałów oraz Wydziałów: Elektrycznego, SiMR i IL (powyżej 8,5 mln. zł.) – co ma związek z wielkością wydziałów.

Efektywność aplikowania do konkursów projektów badawczych

Tab. 2.6. Efektywność aplikowania do konkursów projektów badawczych w latach 2007-2009 (konkursy XXXIII-XXXVIII) suma

Rodzaj projektów badawczych	Złożonych				Przyznanych				Udział przyznanych w liczbie złożonych w %			
	PW	AGH	PŚI	PW _r	PW	AGH	PŚI	PW _r	PW	AGH	PŚI	PW _r
Własne, promotorskie i habilitacyjne	767	957	870	772	346	322	320	259	45,1	33,6	36,8	33,5

Źródła: <https://osf.opi.org.pl>, opracowała: Anna Zapart.

Tab. 2.7. Efektywność aplikowania do konkursów projektów badawczych wg wydziałów PW

*Do liczby przyznanych nie doliczono projektów z niewydaną decyzją (jest takich około 20, mimo że są to zakończone konkursy).

Wydział	Własne i promotorskie			
	Liczba złożonych	Przyznane		
		Liczba*	Wartość w PLN	Udział w liczbie złożonych w %
Administracji i Nauk Społecznych	3	0	0	0,0%
Architektury	17	9	667379	52,9%
Chemiczny	66	34	6711348	51,5%
Elektroniki i Technik Informatycznych	145	71	13549054	49,0%
Elektryczny	62	25	5357170	40,3%
Fizyki	60	18	2862600	30,0%
Geodezji i Kartografii	31	10	2026210	32,3%
Inżynierii Chemicznej i Procesowej	19	12	3071310	63,2%
Inżynierii Łądowej	21	11	3096800	52,4%
Inżynierii Materiałowej	35	25	7457010	71,4%
Inżynierii Produkcji	65	26	4239240	40,0%
Inżynierii Środowiska	30	13	2395635	43,3%
Matematyki i Nauk Informatycznych	11	8	361700	72,7%
Mechaniczny Energetyki i Lotnictwa	82	29	7502960	35,4%
Mechatroniki	28	19	2963420	67,9%
Samochodów i Maszyn Roboczych	61	26	8448040	42,6%
Transportu	18	7	2445897	38,9%
Zarządzania	4	2	180000	50,0%
Budownictwa, Mechatroniki i Petrochemii w Płocku	8	0	0	0,0%
Szkoła Biznesu	1	0	0	0,0%

Źródła: <https://osf.opi.org.pl>, <http://badania.ca.pw.edu.pl/index.html>, opracowała: Anna Zapart.

Wysokość nakładów i ilość grantów w oczywisty sposób zależy od wielkości wydziału. Najwięcej środków przyznano Wydziałowi Elektroniki i Technik Informatycznych. Ten też wydział złożył najwięcej projektów i najwięcej zostało zaakceptowanych. Największą sprawnością w aplikowaniu wykazał się Wydział Matematyki i Nauk Informatycznych oraz Inżynierii Materiałowej.

2.1.2 WSPÓŁPRACA NAUKOWA Z PARTNERAMI ZEWNĘTRZNYMI

Szereg informacji dot. tego zagadnienia przedstawionych zostało w rozdziale omawiającym współdziałanie.

2.2 OBIEG MYŚLI NAUKOWEJ

2.2.1 PUBLIKACJE PRACOWNIKÓW

Tabele 2.8 i 2.9 zawierają liczby publikacji w ostatnich 10 latach ujętych w bazie Scopus dla wybranych uczelni technicznych polskich i zagranicznych. Baza Scopus obejmuje ponad 18 tys. tytułów z dziedzin takich, jak: technika, nauki przyrodnicze, biomedyczne i społeczne. Wśród tytułów wymienić można: 16,5 tys. czasopism, 600 tytułów „trade publications”, 350 serii książkowych oraz 3,6 miliona wystąpień konferencyjnych, publikowanych w czasopismach i materiałach konferencyjnych (informacje na podstawie: <http://www.info.sciverse.com/scopus/scopus-in-detail/content-coverage-guide>). Kolorami przedstawiono miejsca uczelni pod względem liczby publikacji: w tab. 2.8 w poszczególnych latach, a w tab. 2.9 – ogółem i według rodzaju publikacji. Analizując prezentowane dane, należy pamiętać, iż nie są to wszystkie publikacje, a jedynie te zawarte w bazie.

Tab. 2.8. Liczba publikacji wg bazy Scopus w latach 2000-2009

Uczelnia	Rok									
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Politechnika Warszawska	387	490	528	604	926	1030	1082	1240	1269	1101
Politechnika Śląska	64	117	116	223	293	342	394	378	447	509
Politechnika Wrocławska	162	356	330	327	473	641	840	965	1041	908
Akademia Górniczo Hutnicza	9	16	23	27	124	413	616	661	776	772
TU Berlin	414	395	434	517	573	586	595	695	813	871
ETH Zurich	1813	1666	1804	2136	2501	2985	3486	4071	4091	4349
EPFL	114	154	191	46	56	971	1581	1685	1726	1898
California Institute of Technology	2086	2145	2279	2728	3307	3469	3649	3541	3432	3216
Massachusetts Institute of Technology	665	1244	1232	314	674	3583	4651	4725	4740	4822
Nanyang Technological University	1102	1550	1666	1971	2858	3133	3286	3360	3790	3802

Legenda:

Miejsce: 1 2 3 4 5 6 7 8 9 10

Źródło: na podstawie bazy Scopus, autor: Karina Ziółkowska.

W rankingu prowadzą uczelnie amerykańskie. Wśród uczelni krajowych prowadzi PW, o ok. 20% przewyższając kolejną uczelnię krajową – Politechnikę Wrocławską. W obu tych uczelniach po 2008 r. zaznaczył się spadek. Widoczny jest olbrzymi wzrost publikacji MIT i EPFL w ciągu ostatnich 5 lat. Pod względem liczby publikacji na 1 pracownika naukowo-dydaktycznego Politechnika Warszawska zajmuje miejsce bliskie środka, ze wskaźnikiem dwukrotnie niższym od wskaźnika NTU, ale ponad 2-krotnie wyższym, niż wskaźniki dla Politechniki Śląskiej, AGH i TU Berlin.

Rys. 2.3. Liczba publikacji wybranych polskich uczelni w latach 2000-2009

Źródło: na podstawie bazy Scopus, autor: Anna Zapart, Karina Ziółkowska.

Rys. 2.4. Liczba publikacji PW na tle wybranych zagranicznych uczelni w latach 2000-2009

Źródło: na podstawie bazy Scopus, autor: Anna Zapart, Karina Ziółkowska.

Tab. 2.9. Liczba publikacji wg rodzajów w latach 2000-2009 wg bazy Scopus

Uczelnia	Razem	W tym		
		Artykuły	Referaty konferencyjne	Prace przeglądowe
Politechnika Warszawska	8657	4635	3805	110
Politechnika Śląska	2883	1755	1058	28
Politechnika Wrocławska	6043	3620	2272	71
Akademia Górniczo Hutnicza	3437	1910	1430	38
TU Berlin	5893	4148	1402	222
ETH Zurich	28902	21247	5578	1200
EPFL	8422	5538	2449	225
California Institute of Technology	29852	20817	7129	1293
Massachusetts Institute of Technology	26650	18830	5692	1289
Nanyang Technological University	26518	16527	9087	500

Legenda:

Miejsce: 1 2 3 4 5 6 7 8 9 10

Źródło: na podstawie bazy Scopus, autor: Karina Ziółkowska.

Tab. 2.10. Liczba publikacji na 1 pracownika naukowo-dydaktycznego w latach 2000-2009 wg bazy Scopus.

Uczelnia	Publikacje na 1 pracownika naukowo -dydaktycznego
Nanyang Technological University	10,1
Massachusetts Institute of Technology	9,1
ETH Zurich	7,1
Politechnika Warszawska	5,0
Politechnika Wrocławska	4,1
Politechnika Śląska	1,9
TU Berlin	1,8
Akademia Górniczo Hutnicza	1,8

Źródło: baza Scopus i obliczenia własne.

2.2.2 WYDAWNICTWA UCZELNIANE

Oficyna Wydawnicza Politechniki Warszawskiej publikuje co roku sto kilkadziesiąt tytułów książek, których autorami są głównie pracownicy Politechniki Warszawskiej.

Tab. 2.11. Liczba dostępnych wydawnictw PW.

Wyszczególnienie	Podręczniki	Skrypty	Preskrypty	Monografie	Prace naukowe	Ogółem
Liczba tytułów	530	250	29	96	211	1116

Źródło: Oficyna Wydawnicza PW, katalog BG PW, opracowała: Anna Zapart.

Tab. 2.12. Publikacje Oficyny Wydawniczej PW w latach 2006 -2008

Wyszczególnienie	2006		2007		2008	
	tytułów	arkuszy wydawniczych	tytułów	arkuszy wydawniczych	tytułów	arkuszy wydawniczych
Prace dydaktyczne	210	3506	252	953	65	957
Prace naukowe	22	322	53	722	45	532
Materiały konferencyjne, wydawnictwa naukowe nieperiodyczne zwarte itp.	29	685	11	198	20	484
Materiały informacyjne	40	220	49	241	22	172
Razem	301	4734	365	2114	152	2144

Źródło: sprawozdania JMR PW za ostatnie trzy lata akademickie, opracowała: Anna Zapart.

2.2.3 ORGANIZOWANE KONFERENCJE

Politechnika Warszawska corocznie organizuje kilkadziesiąt konferencji krajowych i międzynarodowych. Wysoka liczba organizowanych konferencji wynika jednak z licznie organizowanych warsztatów i niewielkich konferencji o wąskim zakresie tematycznym.

Spośród 77 konferencji zorganizowanych przez PW 43 miały charakter konferencji międzynarodowej.

Tab. 2.13. Liczba konferencji organizowanych w 2010 roku

PW	AGH	PŚ	MIT
77	30	71	17

Źródło: strony internetowe ww. uczelni, opracowała: Anna Zapart.

2.3 WSPÓLPRACA MIĘDZYNARODOWA W ZAKRESIE ROZWOJU NAUKI

Działalność organizacyjną, informacyjną, doradczą i promocyjną, integrującą i koordynującą działania Uczelni w zakresie współpracy międzynarodowej prowadzi Centrum Współpracy Międzynarodowej Politechniki Warszawskiej. Celem jego działania jest stymulowanie rozwoju oraz organizowanie i wspomaganie współpracy międzynarodowej Politechniki Warszawskiej w sferze badań oraz w sferze kształcenia, z zachowaniem edukacyjnych i badawczych standardów międzynarodowych, w szczególności standardów Unii Europejskiej.

Centrum Studiów Zaawansowanych realizuje 4. zadanie projektu Program Rozwojowy Politechniki Warszawskiej, w ramach którego w drodze cyklicznie ogłaszanych konkursów przyznawane są naukowe stypendia wyjazdowe dla nauczycieli akademickich. Wyjazdy mają charakter naukowo-badawczy.

Tab. 2.14. Liczba zawartych umów pomiędzy PW a zagranicznymi uczelniami w latach 2007-2009

2007		2008		2009	
Międzyuczelniane	Międzywydziałowe	Międzyuczelniane	Międzywydziałowe	Międzyuczelniane	Międzywydziałowe
5	8	17	11	14	11

Politechnika Warszawska bierze udział w Europejskich Programach Badawczych. W 6 Programie Ramowym uczestniczy w 90 projektach, w tym 3 razy jako koordynator, natomiast w 7 PR jeden raz jako koordynator projektu a w 30 projektach jako członek konsorcjum. W samym roku 2009/2010 przystąpiła do 10 projektów 7 PR.

Politechnika Wroclawska brała udział w 50 projektach w 6 Programie Ramowym Unii Europejskiej i 31 projektach w ramach 7 Programu Ramowego Unii Europejskiej.

Tab. 2.15. Udział uczelni w Programach Ramowych Unii Europejskiej

Uczelnia	6. Program Ramowy UE	7. Program Ramowy UE
PW	90	30
AGH	57	-
PŚI	10	3
PW _r	50	31

Zródła: Sprawozdanie rektora PW, biuro grantów PW_r <http://www.nauka.pwr.wroc.pl/granty/>, dział programów międzynarodowych AGH <http://www.dpm.agh.edu.pl/>.

2.4 KOMERCJALIZACJA WYNIKÓW BADAŃ

2.4.1 OCHRONA WŁASNOŚCI INTELEKTUALNEJ

W 2008 r. Biuro ds. Nauki PW prowadziło nadzór formalny nad 29 umowami licencyjnymi na wynalazki, wzory użytkowe, know-how i znaki towarowe. W roku tym zawarto 4 nowe umowy, które dotyczyły:

- Sprzedaży Instytutowi Szkła, Ceramiki Materiałów Ogniotrwałych i Budowlanych w Warszawie oprogramowania komputerowego „MicroMeter” opracowanego na Wydziale Inżynierii Materiałowej,
- Sprzedaży Przedsiębiorstwu Budowlano-Montażowemu BUDROS w Gdańsku wynalazku 196 652 pt.: „Preparat wodochronny i sposób otrzymywania preparatu wodochronnego” opracowanego na Wydziale Inżynierii Lądowej,
- Sprzedaży Drukarni Narodowej S.A. w Krakowie patentu 191 543 pt.: „Urządzenie do tworzenia kopii wypukłych” opracowanego na Wydziale Mechatroniki,
- Sprzedaży Wydawnictwu Poltext Sp. z o.o. w Warszawie majątkowych praw autorskich do publikacji przygotowanych w ramach Programu Leonardo da Vinci przez pracowników Wydziału Inżynierii Lądowej.

W działalności licencyjnej uczestniczyło siedem wydziałów Politechniki Warszawskiej: Budownictwa Mechaniki i Petrochemii, Chemiczny, Elektryczny, Inżynierii Chemicznej i Procesowej, Inżynierii Lądowej, Mechaniczny Energetyki i Lotnictwa oraz Wydział Transportu. Łączne przychody Uczelni z tytułu obrotu prawami wyłącznymi w roku 2008 wyniosły ogółem brutto 247.240,22 zł, w tym przychody z umów dotyczących wynalazków (wzorów użytkowych) brutto 100.445,70 zł.²

Działalność Politechniki Warszawskiej w obszarze ochrony patentowej w okresie od 1.09.2008 r. do 08.04.2009 r. charakteryzują następujące dane:

- Liczba projektów wynalazczych zgłoszonych w Uczelni – 41,
- Liczba dokonanych zgłoszeń projektów wynalazczych do UP RP – 36,
- Liczba uzyskanych w kraju praw wyłącznych – 27 (w tym jeden znak towarowy),
- Liczba krajowych praw wyłącznych utrzymywanych w mocy – 79,
- Liczba spraw w toku przed UP RP – 264,
- Liczba postępowań prowadzonych za granicą przed Europejskim Urzędem Patentowym – 0.

Dostępne dane liczbowe obejmują niepełny rok akademicki (i tak jest też w sprawozdaniach z poprzednich lat), przez co nie można dokonać porównań z innymi uczelniami, np. z Politechniką Śląską, w której w sprawozdaniach Rektora liczby dotyczą roku kalendarzowego.

Na przestrzeni kilku ostatnich lat nie ma wielkich różnic, zauważyć można delikatny spadek.

2.4.2 WSPÓŁPRACA Z PARTNERAMI RYNKOWYMI

Politechnika Warszawska co roku realizuje projekty badawcze na zlecenie instytucji zewnętrznych (rządowych i przedsiębiorstw prywatnych). Obejmują one zleczone ekspertyzy, opinie i analizy i są realizowane głównie poprzez centra badawcze PW. Dane o ich liczbie wartości zawierają tab. 2.1 – 2.3. Oprócz tego, Uczelnia sprzedaje prywatnym przedsiębiorcom prawa autorskie i własne patenty, z których część wymieniono w poprzednim punkcie. Oto przykłady prac zleconych w ciągu ostatnich dwóch lat:

² sprawozdanie Rektora za rok 2008/2009

Uczelniane Centrum Badawcze Energetyki i Ochrony Środowiska wykonało prace badawcze na zlecenie:

- Towarzystwa Gospodarczego Polskie Elektrownie „Analiza wpływu zmian w ograniczeniach emisyjnych dla instalacji LCP zawartych w propozycji nowej dyrektywy IPPC na instalacje elektryczne w warunkach polskich” - wykorzystana przez Rząd RP do przygotowania stanowiska negocjacyjnego w sprawie nowej dyrektywy,
- Ministerstwa Nauki i Szkolnictwa Wyższego „Budowa hydrodynamicznej wytwornicy kawitacji – wykorzystanie technologii kawitacyjnych”,
- Zespołu Elektrowni Ostrołęka S.A. „Ocena poprawności stosowanych procedur obliczeniowych i algorytmów oraz określenia błędów pomiarowych oprogramowania „Obliczenia Eksploatacyjne”,
- (źródło: sprawozdanie rektora PW za rok akademicki 2008/2009).

Centrum Transferu Technologii w roku akademickim 2007/2008 koordynowało i realizowało następujące zadania:

- Praca badawcza na zamówienie firmy Vattenfall Heat Poland S.A. „Ustalenie wysokości mocy zamówionej w źródłach ciepła VHP S.A. dla Warszawskiego Systemu Ciepłowniczego”,
- Praca badawcza na zamówienie Gdańskiego Przedsiębiorstwa Energetyki Ciepłej Sp. z o.o. „Analiza zagrożeń miejskiego systemu ciepłowniczego w Gdańsku”,
- Opracowanie opinii i ekspertyz potwierdzających innowacyjność zastosowanych technologii na zlecenie firm:
 - „Produkt” Sp. z o.o. w Olsztynie,
 - TERMA TECHNOLOGIE Sp. z o.o. w Gdańsku,
 - -PHU „NORIS” w Gryficach³.

2.4.3 SYSTEM TRANSFERU TECHNOLOGII

W obrębie Politechniki Warszawskiej funkcjonują trzy centra technologiczne:

Uczelniane Centrum Badawcze Energetyki i Ochrony Środowiska jest wydzieloną samodzielną jednostką organizacyjną powołaną do prowadzenia interdyscyplinarnej działalności naukowo-badawczej, usługowej i szkoleniowej. Powołane w 1997 r. Centrum miało swoje korzenie w Programie Priorytetowym „Energetyka i Ochrona Środowiska”, który przez kilka lat (od 1993) koordynował i oceniał prace wielu zespołów badawczych o tematyce mniej lub bardziej związanej z Energetyką i Środowiskiem. W Centrum działa powołana przez Rektora Rada Naukowa, do której należy m. in. określanie kierunków działalności oraz ocena jakościowa wykonywanych prac. W realizowanych pracach zatrudniani są wysokiej klasy specjaliści z różnych wydziałów Politechniki Warszawskiej, Mają oni do swojej dyspozycji nowoczesną aparaturę pomiarową zgromadzoną w licznych laboratoriach Uczelni.

Uczelniane Centrum Badawcze „Materiały Funkcjonalne” jest pozawydziałową jednostką organizacyjną Politechniki Warszawskiej o charakterze centrum uczelniano-przemysłowego, prowadzącą interdyscyplinarną działalność badawczą, usługową, szkoleniową i promocyjną w zakresie materiałów o zadanych właściwościach fizycznych, chemicznych oraz w kontakcie z organizmami żywymi.

Centrum Transferu Technologii pragnie być ogniwem rozwijającym innowacyjne formy transferu technologii z uczelni do przemysłu. Rozpoczęło swoją działalność 1 września 1999 r. Jego celem jest m.in. inicjowanie nowych form edukacyjnych. CTT PW jako jednostka ponadwydziałowa o charakterze centrum uczelniano-przemysłowego prowadzi badania interdyscyplinarne, szkolenia oraz działalność promocyjną transferu wyników badań uzyskiwanych na Politechnice Warszawskiej.

2.4.4 KWESTIE PROBLEMOWE

W *Założeniach* przejętych przez Zespół Autorski i Komitet Sterujący Strategii Rozwoju Politechniki Warszawskiej jako kwestie problemową w omawianym obszarze zapisana została **analiza rynku**.

Brak informacji o przeprowadzanych na Politechnice Warszawskiej badaniach rynku.

³ sprawozdanie rektora PW za rok akademicki 2007/2008

2.5 INNOWACJE I PRZEDSIĘBIORCZOŚĆ AKADEMICKA

Politechnika Warszawska angażuje się w rozwój przedsiębiorczości akademickiej i wprowadzanie innowacji technologicznych. W listopadzie 2009 roku zorganizowano konferencję „Innowacje i technologie dla gospodarki”, połączoną z wystawą.

„Innowacje i technologie dla gospodarki” to spotkanie środowiska akademickiego, doktorantów i studentów organizowane przez Centrum Transferu Technologii Politechniki Warszawskiej oraz Stowarzyszenie Innowacyjna Polska Wschodnia. W czasie spotkania odbyła się konferencja naukowa pt. „Innowacje i technologie dla gospodarki”, w trakcie której zostały przedstawione referaty dotyczące zagadnień:

- Zastosowanie wyników prac badawczo-rozwojowych w praktyce gospodarczej,
- Przykłady efektywnej współpracy w zakresie wdrażania osiągnięć naukowych,
- Bariery współpracy uczelni technicznych Polski Wschodniej i Politechniki Warszawskiej z przemysłem.

Uczelnia organizuje też liczne wykłady, prowadzone przez ekspertów, a dotyczące przedsiębiorczości. Oprócz tego istnieje kilka jednostek PW pomagających we współpracy między uczelnianymi zespołami badawczymi i przedsiębiorstwami, a także inkubujących firmy.

Ośrodek Transferu Innowacji (OTI) przy Instytucie Mechaniki i Konstrukcji Politechniki Warszawskiej:

- Pomaga wiązać jednostki badawcze z małymi i średnimi przedsiębiorstwami,
- Udziela konsultacji inżynierskich,
- Promuje i rozwija sieci akademickie, badawcze i przemysłowe,
- Wydaje kwartalnik Innowacje www.gazetainnowacje.pl,
- Organizuje współpracę ponadnarodową.

OTI jest partnerem: „Planen und Bauen im Bestand“ www.bauwerk-europa.eu, projektu unijnego Leonardo da Vinci.

2.5.1 AKADEMICKIE INKUBATORY PRZEDSIĘBIORCZOŚCI

5 czerwca 2007 r. J.M. Rektor PW podpisał list intencyjny w sprawie powołania **Akademickiego Inkubatora Przedsiębiorczości** przy Politechnice Warszawskiej. Otwierając po kilkumiesięcznych procedurach formalno-administracyjnych centrum inkubacji, PW dołączyła do grona uczelni wspierających młodych przedsiębiorców, co skutkuje korzyściami dla studentów i młodych absolwentów. Zespół AIP PW rozpoczął działania przystosowujące biura inkubatora na potrzeby beneficjentów, Udostępnia im najlepsze warunki do prowadzenia własnych firm. Dzięki temu młodzi ludzie mogą i łatwiej sposób wystartować ze swymi pomysłami biznesowymi i zaistnieć na realnym rynku. Zapewnia to innowacyjny na skalę europejską sposób prowadzenia firmy na zasadzie pionu AIP (pre-inkubacja), bez konieczności zakładania własnej działalności gospodarczej, co ogranicza koszty, biurokrację i ryzyko młodych przedsiębiorców.

AIP to największa sieć akademickich inkubatorów przedsiębiorczości w Europie, świadczących usługi proinnowacyjne. Misją AIP jest budowanie sprzyjającego klimatu dla rozwoju przedsiębiorczości wśród młodych ludzi. W tym celu na najlepszych uczelniach w całej Polsce stworzono 31 inkubatorów, oferujących pakiet innowacyjnych usług: od rozliczania księgowego i finansowego firm, poprzez pisanie umów i udzielanie porad prawnych, aż do świadczenia usług o wysokim potencjale rynkowo-technologicznym, przyznawania dotacji i pożyczek. Współpraca z AIP umożliwia każdej młodej osobie do 30 roku życia założenie firmy najniższym kosztem, najszybciej i najłatwiej w Polsce, przy minimalnym ryzyku. Młody przedsiębiorca nie musi mieć lokalu, poważnych środków finansowych i koneksji, ale dobry pomysł na firmę. AIP oferuje szereg atrakcyjnych profitów, aby firma mogła dynamicznie rozwijać się. Celem AIP jest kształtowanie i promocja postaw przedsiębiorczych także poprzez ogólnopolskie projekty, np. *Zatrudnij niepełnosprawnego*, *Wspierajmy młody biznes* oraz *Program Polska Przedsiębiorcza*, pokazujący przedsiębiorczość jako narodową cechę Polaków. Podstawą wizji przyszłości jest świadomość i przekonanie, że potrzebna jest nowa jakość wspierania przedsiębiorczości w Polsce poprzez pomoc w zakładaniu i rozwoju

małych i średnich firm oraz w tworzeniu innowacyjnych pomysłów biznesowych, mających stanowić przewagę konkurencyjną polskiej gospodarki. Oto niektóre osiągnięcia AIP:

- Około 1000 osób zaangażowanych w realizację biznesów w AIP,
- Już 600 firm funkcjonowało w pionie AIP,
- mln zł. dochodu wygenerowanego przez firmy AIP w 2006 roku,
- Kilkadziesiąt tysięcy zł – łączna wartość zleceń pozyskanych przez AIP dla inkubowanych firm,
- Ponad 1500 pomysłów zgłoszonych w największym w Polsce konkursie na biznesplany,
- Ponad 150 bezzwrotnych dotacji o łącznej wartości 2 mln zł pozyskanych przez AIP dla młodych osób zakładających własne firmy,
- Wyróżnienie AIP tytułem Inicjatywa Roku 2005,
- "Johnnie Walker Keep Walking Award",
- Nominacja Ministerstwa Gospodarki do Europejskiej Nagrody Przedsiębiorczości 9.10.2007.

Na Politechnice Warszawskiej i Wrocławskiej oraz AGH działają Akademickie Inkubatory Przedsiębiorczości, na PW i AGH ponadto Centra Transferu Technologii, na Politechnice Śląskiej – Śląskie Centrum Zaawansowanych Technologii (ŚCZT) i Regionalny Punkt Kontaktowy (RPK).

Na Politechnice Śląskiej dobiegła końca budowa gliwickiego Technoparku, którego głównym celem jest wsparcie absolwentów studiów technicznych w tworzeniu innowacyjnych firm technologicznych oraz transfer technologii do małych i średnich przedsiębiorstw. Oficjalne przekazanie do użytkowania obiektu przy ul. Konarskiego 18 C w Gliwicach odbyło się 30 czerwca. Spółka Technopark funkcjonuje już od kilku miesięcy, a swoje siedziby zdażyło w nim utworzyć 19 innowacyjnych firm, które wynajęły całą dostępną powierzchnię użytkową, a zatrudniają łącznie 160 osób.

2.5.2 FIRMY SPIN-OFF

Są wzmianki o firmach spin-off i taka współpraca na PW istnieje, natomiast dane są bardzo okrojone (wzmianki w sprawozdaniach Rektora oraz nieliczne przykłady takich firm).

2.5.3 KWESTIE PROBLEMOWE

*W zagadnieniach strategicznych zapisane zostało jako kwestia problemowa: **Lepsze wykorzystanie własnego kapitału intelektualnego**. Kwestia ta nadaje się bardziej do oceny jakościowej niż ilościowo-faktograficznej, która jest właściwa dla niniejszej „Fotografii”.*

2.6 ZAGADNIENIA PROBLEMOWE

*W zagadnieniach strategicznych zapisane zostało jako problemowe zagadnienie: **Wizerunek Politechniki Warszawskiej, jako Uczelni prowadzącej badania naukowe komercjalizującej wyniki badań**. Zagadnienie to nadaje się bardziej do oceny jakościowej niż ilościowo-faktograficznej, która jest właściwa dla niniejszej „Fotografii”.*

3. WSPÓLDZIAŁANIE UCZELNI Z OTOCZENIEM

3.1 WSPÓLDZIAŁANIE

3.1.1 WSPÓLDZIAŁANIE Z WŁADZAMI SAMORZĄDOWYMI I ADMINISTRACJĄ PAŃSTWOWĄ

Politechnika Warszawska, tak jak inne polskie uczelnie, podlega Ministerstwu Nauki i Szkolnictwa Wyższego. Wydziały lokalnie współpracują z władzami samorządowymi i administracją państwową, np. Wydział Inżynierii Środowiska współpracuje z Ministerstwem Środowiska.

AGH Kraków posiada Centrum Karier, które utrzymuje stały kontakt z Urzędami Pracy (Krajowym, Wojewódzkim, Powiatowym i Grodzkim), a także z Ministerstwem Pracy i Polityki Społecznej, gdzie m.in. zaopatrzuje się w najnowsze opracowania i publikacje dot. rynku pracy.

EPFL podlega bezpośrednio Federalnemu Departamentowi Spraw Wewnętrznych (EDI/DFI).

Administracja państwowa dąży do utrzymywania i zwiększania renowy **Caltech** jako lidera w prowadzeniu światowej klasy badań naukowych, rozwoju technologii i edukacji, jak również aktywnego podmiotu instytucjonalnego zaangażowanego w obszar Pasadena.

NTU podlega Ministerstwu Edukacji⁴.

3.1.2 WSPÓLDZIAŁANIE Z ORGANIZACJAMI GOSPODARCZYMI I PRACODAWCAMI

Politechnika Warszawska, jako najlepiej postrzegana przez pracodawców uczelnia techniczna w Polsce, szeroko współdziała z organizacjami pracodawców i podmiotami gospodarczymi, w szczególności nowych technologii. Jednym z przejawów takiej kooperacji jest współpraca z Naczelną Organizacją Techniczną. Naczelna Organizacja Techniczna jako wspólnota Stowarzyszeń Naukowo-Technicznych reprezentuje społeczność techniczną, integruje polskich techników i inżynierów, działa na rzecz wzmocnienia roli środowiska technicznego: współtwórcy postępu cywilizacyjnego i zrównoważonego rozwoju.

Konwent Politechniki Warszawskiej w swoim składzie ma przedstawicieli nauki, świata biznesu, polityki i samorządu. W tym m.in. Prezes Polskiej Akademii Nauk, Marszałek Województwa Mazowieckiego, Minister Gospodarki, poseł na Sejm, Prezes Fundacji na Rzecz Nauki Polskiej i wielu innych.

Politechnika Warszawska jest członkiem Polskiego Forum Akademicko – Gospodarczego. Celem Stowarzyszenia jest działanie na rzecz budowania zrozumienia i współpracy między środowiskami akademickimi i środowiskami gospodarczymi oraz wspieranie procesów modernizacji gospodarki i szkolnictwa.

Politechnika Warszawska jest również członkiem Polskiej Izby Gospodarczej Zaawansowanych Technologii. Głównym celem działalności Izby jest stymulacja rozwoju przedsiębiorczości opartej na wiedzy oraz wszechstronna pomoc jej Członkom w osiągnięciu komercyjnego sukcesu podejmowanych przez nich projektów innowacyjnych w obszarze zaawansowanych technologii.

Politechnika Warszawska ma podpisane umowy z wieloma przedsiębiorstwami. Do największych możemy zaliczyć: Siemens AG (Niemcy & Polska); PKN Orlen SA (Polska); BASF (Niemcy); General Electric (USA); Pratt&Whitney (USA); ABB Ltd (Szwajcaria); Carl Zeiss (Niemcy); Autodesk (USA); FIAT (Włochy & Polska); Telekomunikacja Polska SA (Polska) & France Telecom (Francja); LG Electronics (Korea i Polska); SAMSUNG (Korea i Polska); Bombardier (Niemcy); Enea (Polska) i wiele innych.

AGH Kraków podjęła współpracę z Krakowskim Parkiem Technologicznym Centrum Zaawansowanych Technologii w sprawie realizacji projektu Małopolskiego Ośrodka Certyfikacji i Standaryzacji Wyrobów i Usług dla Sektora Przemysłu Elektronicznego, Elektrycznego, Mechanicznego i Informatycznego z Regionu Małopolski. Utworzono bazę danych dotyczącą wyników badań naukowych, rozwiązań konstrukcyjnych i technologicznych, które mogą znaleźć zastosowanie w gospodarce.

⁴ NTU ANNUAL REPORT 2010, p. 39.

Tab. 3.1. Współdziałanie AGH z organizacjami gospodarczymi

L.p.	Organizacja	Miasto	Kraj
1.	Tata Consultancy Services Ltd	Hyderabad	Indie
2.	Rigaku Corporation	Tokio	Japonia
3.	Spółka Akcyjna "Centrum Programów Międzynarodowych"	Astana	Kazachstan
4.	Magic Trading Corporation	Liptovsky Mikulaš	Słowacja

Centrum Karier AGH prowadzi stałą akcję promocyjną wśród pracodawców na rynku lokalnym, ogólnopolskim i międzynarodowym.

- Ok. 470 ofert pracy stałej i tymczasowej w Polsce i za granicą obejmujących ok. 2350 miejsc pracy (niektóre oferty na ponad 30 pracowników: Shell, Reuters, Michelin, ESSK, wiele ofert o charakterze ciągłym),
- 108 ofert praktyk zawodowych (ok. 270 miejsc), w tym w Wlk. Brytanii, Szwecji, Niemczech, Holandii, USA, Włoszech, Japonii i Francji,
- Staże zawodowe z 27 firm (ok. 80 miejsc),
- Oferty stypendiów fundowanych w Polsce (47 miejsc),
- Oferty stypendiów zagranicznych (studia podyplomowe) w USA (5), Francji (3), Australii (2), Wlk. Brytanii (6),
- Oferty pracy wakacyjnej w Polsce, w Szwecji, Niemczech, Holandii, Finlandii, Szwecji, Wlk. Brytanii, Hiszpanii, Włoszech i USA.

Centrum Karier pośredniczy też w przekazywaniu materiałów aplikacyjnych między poszukującymi pracy i 52 Firmami prowadzącymi szeroko zakrojone akcje rekrutacyjne oraz na stałe współpracuje z 14 firmami konsultingowymi posiadającymi bank ofert pracy stałej i tymczasowej w Polsce i za granicą, a także m.in. z: Amerykańską Agencją ds. Rozwoju Międzynarodowego, Departamentem Pracy w USA, z Bawarskim Urzędem ds. Biznesu i Pośrednictwa Pracy, Międzynarodową Organizacją ds. Rekrutacji z siedzibami w Berlinie, Bostonie, Brukseli, Kopenhadze, Londynie, Monachium, Paryżu, Sztokholmie, Polsko-Niemiecką Fundacją Kształcenia Kadr Gospodarki, Konfederacją Zrzeszeń Branżowych Przedsiębiorstw. Pracownik CK jest też członkiem organizacji First Tuesday Cracow, która jest organizatorem regularnych, comiesięcznych spotkań przedsiębiorców, inwestorów związanych z branżą techniczną⁵.

Politechnika Śląska współdziała z następującymi organizacjami gospodarczymi: Fiat Tychy, Fluor S.A., Regionalny Punkt Kontaktowy (RPK), Comarch. Kilkanaście umów o współpracy z Politechniką Śląską, dotyczy badań naukowych, komercjalizacji technologii i staży studentów.

Politechnika Wroclawska współdziała z następującymi organizacjami gospodarczymi: Klaster Wspólnota Wiedzy i Innowacji w Zakresie Technik Informacyjnych i Komunikacyjnych⁶.

Umowy w 2008 roku:

- Ryazan State Radio Engineering University – Federacja Rosyjska,
- Ryerson University – Kanada,
- AMD Saxony LLC&Co.KG – Niemcy,
- Hacettepe University – Turcja⁷.

ETH Zurich współdziała z 36 organizacjami gospodarczymi oraz 27 pracodawcami⁸.

NTU współdziała z 9 organizacjami gospodarczymi oraz 8 pracodawcami⁹.

TU Berlin współdziała z 42 organizacjami gospodarczymi i pracodawcami.

⁵ <http://www.dwz.agh.edu.pl/pl/home/wspolpraca-miedzynarodowa/wykaz-umow-miedzynarodowych/przemysl>

⁶ <http://www.ict-cluster.wroc.pl/>

⁷ http://bip.pwr.wroc.pl/articles.php?id=41&gdzie1=Akty%20prawne%3E%3EPrzedmiot%20dzia%C5%82alno%C5%9Bci%20%3Cbr%3EPolitechniki%20Wroc%C5%82awskiej&id_menu=64

⁸ ETH Annual report 2009 str. 77

⁹ [NTU-ANNUAL REPORT 2010, p. 38

3.1.3 WSPÓŁDZIAŁANIE ZE SZKOŁAMI ŚREDNIMI

Politechnika Warszawska realizuje centralnie wyjazdy do szkół - przez Biuro ds. przyjęć na studia wspólnie z Biurem ds. promocji i informacji. Dodatkowo wydziały zapraszają uczniów wraz z wychowawcami klas na zwiedzanie wydziałów, jak również osoby odpowiedzialne za promocję wydziałów odwiedzają szkoły średnie.

W marcu każdego roku organizowane są *Drzwi otwarte Politechniki Warszawskiej*. Przez dwa dni kandydaci na studia mogą w Dużej Auli Gmachu Głównego odwiedzić stoiska wydziałów, a także udać się na wydziały w celu zapoznania się z ich zasobami i zwiedzenia laboratoriów.

Corocznie dostępne są informatory dla kandydatów - ogólnouczelniane i dla poszczególnych wydziałów. Wydziałowe biura promocji przygotowują ponadto szczegółowe informatory wydziałów oraz bardzo często je rozsyłają do szkół średnich.

Politechnika Warszawska – Szkoła Nauk Technicznych i Społecznych w Płocku dużym nakładem pracy przeprowadziła szeroką akcję promocyjną dla kandydatów na studia, w ramach której ogłoszono prelekcje dla maturzystów w 48 szkołach w Płocku i bliskich miejscowościach oraz rozesłano materiały informacyjne do innych szkół województwa mazowieckiego, łódzkiego, warmińsko-mazurskiego i kujawsko-pomorskiego. Dyrekcja najstarszej w Polsce i najwyższej notowanej w subregionie płockim szkoły – Liceum Ogólnokształcącego im. St. Małachowskiego – nawiązała kontakt z kierownictwem Szkoły Nauk Technicznych i Społecznych w sprawie wsparcia przez Politechnikę kształcenia LO w zakresie przedmiotów ścisłych. W roku akademickiego 2009/2010 wykładowcy PW rozpoczęli prowadzenie lekcji i konsultacji z matematyki i fizyki¹⁰.

Najbardziej masową formą kontaktu AGH w Krakowie ze szkołami średnimi są informatory. AGH corocznie wydaje bardzo szczegółowy informator dla kandydatów na studia, obejmujący informacje o zasadach przyjęć, treści i warunkach studiów, organizacjach studenckich działających w Uczelni. Informator — wraz z zaproszeniem na wiosenne Dni Otwarte i plakatem reklamującym studia w AGH, rozsyłany jest nieodpłatnie do ok. 1000 szkół średnich oraz zamieszczany w Internecie.

Uruchomiono też specjalny adres e-mail Działu Nauczania, za pośrednictwem którego uczniowie i nauczyciele otrzymują na bieżąco odpowiedzi na wszelkie pytania związane z edukacją w Uczelni. W roku akademickim 2008/9 po raz pierwszy wydano informator o studiach podyplomowych.

Dwa razy w roku, wiosną i jesienią, odbywają się Dni Otwarte w AGH, nazywane „Spotkaniem z Uczelnią”. Biorą w nich udział wszystkie wydziały, Uczelniana Rada Samorządu Studentów i organizacje studenckie. Każdorazowo przez dwa dni odbywają się spotkania informacyjne z władzami Uczelni i wydziałów, zwiedzanie laboratoriów, muzeum itp. Przedstawiciele Uczelni uczestniczą także w Targach Edukacyjnych poza Krakowem, szczególnie w regionach, z których tradycyjnie jest duża liczba kandydatów. Targi te zastępują stopniowo stosowaną dawniej formę promocji: wizyty przedstawicieli Uczelni w szkołach średnich i udział w spotkaniach z młodzieżą klas maturalnych. Obecnie takie wyjazdy mają miejsce tylko na zaproszenie szkoły. W „Spotkaniach z Uczelnią” i w Targach Edukacyjnych, często biorą udział całe klasy, z pedagogami szkolnymi i wychowawcami. Nauczyciele i maturzyści korzystają z rozdawanych z takiej okazji tematów egzaminów wstępnych z lat ubiegłych oraz materiałów promocyjnych. Uczelnia ceni sobie bezpośrednie kontakty ze szkołami średnimi, umożliwiające wymianę doświadczeń, poglądów i informacji. Między innymi z tego powodu we wrześniu 2000 r. zorganizowano w AGH spotkanie osób mających wpływ na politykę edukacyjną wschodnich i południowych regionów Polski. W dwudniowym spotkaniu wzięło udział ok. 100 dyrektorów szkół średnich, pedagogów szkolnych, kuratorów i przedstawicieli władz samorządowych.

Kontakty Uczelni ze szkołami średnimi ożywiły się bardzo dzięki organizacji matur łączonych z egzaminem wstępnym na AGH. Początkowo, w połowie lat 90. prowadzono je tylko w IV LO w Krakowie, nad którym AGH sprawowała patronat. Z czasem inne szkoły, krakowskie i spoza Krakowa, zwracały się do nas o zawarcie porozumienia o współpracy, którego częścią są „matury łączone”. W roku akademickim 2001/2002 przeprowadzone zostały matury łączone już w 206 szkołach średnich w całej Polsce. W ich wyniku promesy przyjęcia uzyskało 3101 osób, co stanowi 59% ogółu przyjętych na studia. W roku 2008/2009 AGH prowadziło egzamin wstępny połączony

¹⁰ Sprawozdanie JM Rektora Politechniki Warszawskiej 2009

z maturą aż w 230 szkołach, przede wszystkim w Polsce południowej, ale również w środkowej i północnej części kraju.

Działania promocyjne kierowane są przede wszystkim do przyszłych studentów AGH. Uczelnia stara się do nich dotrzeć poprzez reklamę prasową, radiową, internetową i udział w Targach Edukacyjnych. Wiąże się to z przygotowaniem nowego asortymentu materiałów informacyjnych i promocyjnych od ulotek (przede wszystkim w językach obcych) po różnego rodzaju gadżety¹¹.

Politechnika Śląska organizuje Dni otwarte Politechniki Śląskiej¹².

TU Berlin zapewnia poprzez swoich studentów i pracowników doradztwo na miejscu w szkołach średnich. Prezydent TU Berlin regularnie odwiedza berlińskie szkoły średnie razem z pracownikami, zamieniając salę szkolną w uczelnianą salę wykładową. Młodzież licealna może oglądać eksperymenty naukowe i otrzymuje informację o prowadzonych przedmiotach akademickich. W ten sposób uczniowie mogą z pierwszej ręki zobaczyć, czym są studia. Wyznaczony "patron" utrzymuje kontakty między uniwersytetem i uczniami. Indywidualne doradztwo dostępne jest zarówno dla nauczycieli, jak i rodziców. Lansowane jest ponadto hasło "Kobiety inżynierowie są poszukiwane"¹³.

3.1.4 WSPÓLDZIAŁANIE Z INNYMI UCZELNIAMI I INSTYTUCJAMI NAUKOWYMI

Politechnika Warszawska była inicjatorem ważnego wydarzenia o wymiarze międzynarodowym, jaki było utworzenie Platformy Współpracy Metropolitalnych Uniwersytetów Technicznych Europy Środkowej i Wschodniej (Cooperation Platform of Central and East European Metropolitan Universities of Technology). Współtwórcami Platformy były, prócz PW, uniwersytety techniczne regionu: Berlin Institute of Technology, Budapest University of Technology and Economics, Czech Technical University in Prague, National Technical University of Ukraine KPI Kiev, Norwegian University of Science and Technology, Saint-Petersburg State Polytechnical University, Slovak University of Technology, Vienna University of Technology oraz Vilnius Gediminas Technical University. List intencyjny w sprawie powołania Platformy podpisali rektorzy wymienionych uczelni w sali Senatu PW w dniu 6 listopada 2008 r. Właściwy akt utworzenia Platformy został podpisany w Berlinie dnia 19 czerwca 2009 r.¹⁴

AGH współpracuje z instytucjami naukowymi podanymi w poniższej tabeli.

Tab. 3.2. Instytucje naukowe, z którymi współpracuje AGH

Lp.	Instytucja	Miasto	Państwo
1.	European Copper Institute	Bruksela	Belgia
2.	China Coal Research	Pekin	Chiny
3.	Federal Institute for Material Research and Testing Institute	Berlin	Niemcy

Politechnika Śląska współpracuje z następującymi instytucjami naukowymi zagranicznymi:

1. ICAM Institut Catholique d'Arts et Metiers we Francji,
2. Akademia Górnicza we Freibergu,

oraz z następującymi instytucjami naukowymi polskimi:

1. Wyższa Szkoła Inżynierska.
2. Uniwersytet Śląski.
3. Śląska Akademia Medyczna.
4. Centrum Onkologii - Instytut im. M. Skłodowskiej-Curie w Gliwicach.
5. Politechnika Częstochowska.
6. Akademia Ekonomiczna w Katowicach.
7. Akademia Techniczno-Humanistycznej w Bielsku-Białej.
8. Śląska Wyższa Szkoła Zarządzania im. Generała Jerzego Ziętka w Katowicach.

¹¹ Sprawozdanie Rektora PW 2008/2009

¹² Sprawozdanie Rektora PŚ 2008

¹³ [TU-Imagebrochure.pdf](#) str. 38

¹⁴ Sprawozdanie Rektora 2008/2009

Politechnika Wroclawska podpisane ma umowy międzyuczelniane oraz listy intencyjne z uczelniami wymienionymi w poniższej tabeli:

Tab. 3.3. Instytucje naukowe, z którymi współpracuje Politechnika Wroclawska

Uczelnia	Państwo
Podpisane umowy międzyuczelniane	
University of Western	Australia
Kyiv National University of Construction and Architecture	Ukraina
Hanoi University of Mining and Geology	Wietnam
Politecnico di Milano	Włochy
Podpisane listy intencyjne	
Shandong Yingcai Vocational Technology College	Chiny
Ryazan State Radio Engineering University	Federacja Rosyjska
Lomonosow State Academy of Fine Chemical Technology	Federacja Rosyjska
East-Kazakhstan State University	Kazachstan
Almaty Institute of Power Engineering and Telecommunication	Kazachstan
University of Bihać	Republika Bośni i Hercegowiny

Źródło: Raport roczny Rektora 2007.

NTU współpracuje z uczelniami i instytucjami naukowymi wymienionymi w poniższej tabeli:

Tab. 3.4. Instytucje naukowe, z którymi współpracuje Nanyang Technological University w Singapurze

Instytucja	Państwo
1. Belarusian State University of Informatics and Radioelectronics	Republika Białorusi
2. Boston College	USA
3. Center for Mathematical Modeling University of Chile	Chile
4. Centre National de la Recherche Scientifique CNRS	Chile
5. Massachusetts Institute of Technology– Computer Science and Artificial Intelligence Laboratory	USA
6. Fraunhofer-Gesellschaft,	Niemcy
7. Stanford University	USA
8. Technische Universität München TUM,	Niemcy
9. University of California, Berkeley,	USA
10. University of California, Los Angeles,	USA
11. University of Electronic Science and Technology,	Chiny

TU Berlin współpracuje z 56 uczelniami i instytucjami naukowymi z 15 krajów¹⁵.

¹⁵

http://www.tuberlin.de/abz/menue/internationale_wissenschaftskooperationen/wissenschaftliche_kooperationsvertraege/landkarte/europa/

3.1.5 CZŁONKOSTWO W ORGANIZACJACH

W tabeli przedstawione jest członkostwo Politechniki Warszawskiej oraz porównywanych uczelni w organizacjach Tab. 3.5. Członkostwo w organizacjach.

		PW	AGH	PŚ	PWr	CalTech	EPFL	ETH	MIT	NTU	TU
Członkostwo w organizacjach krajowych	KRASP ¹⁶ [www.krasp.org.pl]	Członek	Członek	Członek	Członek	X	X	X	X	X	X
	KRPUT ¹⁷ [www.krasp.org.pl]	Członek	Członek	Członek	Członek	X	X	X	X	X	X
Członkostwo w organizacjach zagranicznych	Inne	KRUW ¹⁸		RKRUA ¹⁹							
	EUA ²⁰ [www.eua.be]	Individual Full Member	Individual Full Member	Individual Full Member	Individual Full Member	X	Individual Full Member	Individual Full Member	X	X	Individual Full Member
	EUA Council for Doctoral Education [http://www.eua.be/cde/cdedirectory.aspx?country=170]	CDE Individual	X	X	CDE Individual	X	X	X	X	X	X
	CESAER ²¹ http://en.wikipedia.org/wiki/CESAER_Association]	Członek Zarządu	X	X	X	X	X	Członek	X	X	Członek
	SEFI ²² [http://www.sefi.be/?page_id=44]	Institutional member	Institutional member	Institutional member	Institutional member	X	X	Institutional member	X	X	Institutional member
	Inne	Członek EUCA ²³ IEEE	Członek EADTU ²⁴	UICEE – UNESCO ²⁵ ANforCEE ²⁶ ICEER ²⁷	Institutional member	X	X	Institutional member	X	X	

¹⁶ Konferencja Rektorów Akademickich Szkół Polskich

¹⁷ Konferencja Rektorów Polskich Uczelni Technicznych

¹⁸ Konferencja Rektorów Uczelni Warszawskich

¹⁹ Regionalna Konferencja Rektorów Uczelni Akademickich

²⁰ European Universities Association

²¹ The Conference of European Schools for Advanced Engineering Education and Research

²² European Society For Engineering Education

²³ Europejskie Stowarzyszenie College'y Uniwersyteckich

²⁴ European Association of Distance Teaching Universities

²⁵ International Centre for Engineering Education,

²⁶ Academic Network for Central and Eastern Europe,

²⁷ International Network for Engineering Education and Research (informacje wg *Sprawozdania Rektora PŚ(2008).

3.2 PROMOCJA UCZELNI

Politechnika Warszawska uczestniczy w programach: „Dziewczyny na Politechniki” oraz „Study in Poland”. Zorganizowano dwie ekspozycje osiągnięć Politechniki Warszawskiej na międzynarodowych imprezach targowych i wystawienniczych: światowej Wystawie Innowacji, Badań Naukowych i Nowoczesnej Techniki „Brussels Innova” – „Brussels Eureka Contest 2008” oraz Międzynarodowej Wystawie Nowych Pomysłów, Produktów i Technologii ARCA w Zagrzebiu.

Tab. 3.6. Krajowe targi edukacyjne z udziałem Politechniki Warszawskiej w 2009 r.

Miasto	Data
Rzeszów	24 - 25 Lutego 2009
Toruń	03 - 04 Marca 2009
Kraków	18 - 20 Marca 2009
Kielce	18 - 20 Marca 2009
Warszawa EXPO	21 - 22 Marca 2009
Trójwymiarowe Targi Edukacyjne	03 Września 2009
Salon Maturzystów Perspektywy 2009 - Warszawa	09 - 10 Września 2009
Krakowski Salon Maturzystów	14 - 15 Września 2009
Olsztyński Salon Maturzystów	16 Września 2009
Kielecki Salon Maturzystów	22 Września 2009
Białostocki Salon Maturzystów	22 - 23 Września 2009
Rzeszowski Salon Maturzystów	24 - 25 Września 2009

Źródło: [<http://www.pw.edu.pl/content/view/full/3571/offset/-1>].

AGH uczestniczy w programach: „Dziewczyny na Politechniki” oraz „Study in Poland”. W 2007 r. przygotowano System Identyfikacji Wizualnej AGH obejmujący wprowadzenie nowego znaku identyfikującego AGH (logotyp), retusz flagi AGH i przystosowanie ww. elementów na potrzeby akcydensów Akademii. Godło zastrzeżono dla dokumentów Rektora i dokumentów potwierdzających dorobek bądź tradycję AGH. Inne jego wykorzystanie wymagać będzie zgody Rektora. We wrześniu 2008 r. odebrano wersję testową nowej strony domowej AGH.

Rozwiązania konstrukcyjne i technologiczne powstałe na AGH prezentowane były na:

- Międzynarodowych Targach Poznańskich — ekspozycja Nauka dla Gospodarki — corocznie,
- Międzynarodowych Targach Nowych Technologii, Innowacji i Wynalazków „Intertechnology” w Gdyni — corocznie,
- Międzynarodowych Targach Budownictwa Drogowego „Autostrada”, corocznie,
- Międzynarodowym Salonie Innowacji, Nowych Technologii i Produktów w Genewie,
- Work Exhibitions of Innovation Research and New Technology w Brukseli,
- Wystawie Wynalazków i Rozwiązań Nagrodzonych na Światowych Wystawach Wynalazków i Innowacji w Warszawie,
- Ogólnopolskim Spotkaniu Prorektorów ds. Nauki Wyższych Uczelni Technicznych,
- Spotkaniu Organizacyjnym Absolwentów AGH,
- Wystawie Osiągnięć Uczelni w ramach obchodów Jubileuszu 80-lecia AGH,
- Wystawie — Technologies Serving People w Dusseldorfie.

Prezentowane na wystawach i targach rozwiązania otrzymały szereg medali i wyróżnień. Poprzez Ambasadę RP w Malezji nawiązano kontakty zmierzające do podjęcia współpracy w zakresie zastosowania wyników badań naukowych powstałych na AGH w Malezji.

Pion Prorektora ds. Nauki w ramach działalności promocyjnej był współorganizatorem wspólnie z Prezydentem Miasta Krakowa 3 seminariów, na których promowane były następujące rozwiązania:

- Systemy automatyzacji i zarządzania budynkami użyteczności publicznej; sprężony gaz ziemny do napędów pojazdów komunikacji masowej,
- Technologie wykonywania podziemnych obiektów inżynierskich. Telewizja Edukacyjna nakręciła i przygotowała do emisji 2 filmy,
- Redukcja drgań i hałasu,

- Nowe technologie w inżynierii dróg i mostów. Trwają prace przygotowawcze do nakręcenia kolejnych 2 filmów.

Program „Study in Poland”

W 2007 r. cztery krakowskie uczelnie wyższe (AGH, AE, PK i UJ) utworzyły konsorcjum ds. wspólnej promocji studiów w Krakowie wśród zagranicznych studentów. Konsorcjum uzyskało wsparcie merytoryczne i finansowe Urzędu Miasta Krakowa. W ramach tej współpracy AGH była reprezentowana w wielu międzynarodowych targach edukacyjnych, m.in. w Szwajcarii, Norwegii, Meksyku, Kazachstanie i Hiszpanii. Zainicjowano także akcję promocyjną w krajach azjatyckich.

W czerwcu 2007 podpisano porozumienie z Fundacją Edukacyjną „Perspektywy” na usługi promocyjne za granicą.

Politechnika Śląska uczestniczy w programach: „Dziewczyny na Politechniki”, „Study in Poland” oraz w „Salonie Maturzystów” w Centrum Edukacyjno-Kongresowym.

Politechnika Wrocławska utworzyła System Identyfikacji Wizualnej, uznając go za warunek wykreowania jednolitego, pozytywnego wizerunku /zbudowania rozpoznawalnego wizerunku uczelni. System składa się z 3 części:

- Znak Politechniki Wrocławskiej – standardy,
- Ochrona znaku – dopuszczalne modyfikacje,
- Identyfikacja wizualna – zasady zastosowania znaku.

System skierowany jest do wszystkich jednostek organizacyjnych uczelni (obejmuje m. in. szablony prezentacji PowerPoint, LaTeX; wzór tabliczki na drzwi i stronę tytułową raportu A4)²⁸.

W 2007 r. Politechnika Wrocławska uczestniczyła w 14 krajowych targach edukacyjnych²⁹.

NTU posiada wskazówki sposobu identyfikacji utworzone do zarządzania tożsamością NTU w celu budowania spójnej i jasnej informacji o całej uczelni. Strony internetowe zawierają łatwe w obsłudze wytyczne dla podstawowych potrzeb komunikacji. W celu zapewnienia spójności i rzetelności identyfikacji uczelni w różnych materiałach, kontaktować się należy z jednym z biur pomocy w zakresie Corporate Communications³⁰.

TU Berlin posiada wzór strony internetowej z logo uczelni obowiązujący administrację i wydziały³¹.

3.3 RANKINGI

3.3.1 RANKINGI MIĘDZYNARODOWE

Academic Ranking of World Universities (ARWU)

Academic Ranking of World Universities (ARWU), czyli tzw. Ranking Szanghajski publikowany jest od 2003 r. przez zespół prof. Nian Cai Liu z Shanghai Jiao Tong University (SJTU). Ranking ten koncentruje się na badaniach naukowych. Coroczna publikacja obejmuje najlepszych 500 uniwersytetów spośród 1000 znajdujących się w bazie danych SJTU. Podaje się kryteria stosowane przez ten ranking i miejsca porównywanych uczelni zagranicznych mimo, iż nie znalazła się w nim ani PW, ani żadna z porównywanych uczelni polskich.

²⁸ <http://www.logotyp.pwr.wroc.pl/index.php>

²⁹ Raport roczny Rektora 2007

³⁰ <http://www.ntu.edu.sg/AboutNTU/ntuidentity/guidelines/Pages/default.aspx>

³¹ http://www.tu-berlin.de/menue/about_the_tu_berlin/corporate_design/parameter/en

Tab. 3.7. Ranking instytucjonalny (wskaźniki i wagi)

Kryterium	Wskaźnik	Kod	Waga
Jakość kształcenia	Liczba absolwentów, którzy otrzymali Nagrodę Nobla lub Medal Fielda	Alumni	10%
Jakość kadry	Liczba pracowników naukowo-badawczych, którzy otrzymali Nagrodę Nobla lub Medal Fielda	Award	20%
	Liczba najwyższej cytowanych badaczy w 21 dyscyplinach naukowych	HiCi	20%
Osiągnięcia badawcze	Prace naukowe opublikowane w <i>Nature i Science</i>	N&S	20%
	Prace naukowe cytowane w <i>Nature Citation Index-expanded</i> oraz <i>Social Science Citation Index</i>	PUB	20%
Wielkość instytucji	Stosunek uśrednionej wielkości powyższych pięciu wskaźników do liczby kadry naukowo-badawczej	PCP	10%
Łącznie			100%

W uzupełnieniu rankingu instytucjonalnego ARWU publikowane są również rankingi sektorowe, dotyczące szeroko definiowanych sektorów badań naukowych: nauki ścisłe z matematyką, inżynieria/technologia wraz z informatyką, nauki przyrodnicze i rolne, medycyna kliniczna z farmacją i nauki o społeczeństwie.

Times Higher Education/QS (THE/QS)

Metodologia ranking Times Higher Education – THE do roku 2009 (do tego roku był on przygotowywany wspólnie z firmą QS (Quacquarelli Symonds)), zakładała analizę ponad 500 instytucji szkolnictwa wyższego wyselekcjonowanych w oparciu o dwa główne kryteria: uczelnia musiała prowadzić studia I stopnia oraz minimum dwa z pięciu kierunków z listy: nauki ścisłe, biomedycyna, technologia, nauki społeczne oraz sztuka z humanistyką.

Tab. 3.8. Wskaźniki i wagi Rankingu THE/QS

Kryterium	Opis kryterium	Waga
Ocena kadry akademickiej	Wskaźnik skonstruowany na podstawie wyników badania ankietowego wśród kadry akademickiej (w podziale na pięć sektorów badań naukowych), 9386 odpowiedzi w roku 2009	40%
Ocena pracodawców	Wskaźnik skonstruowany na podstawie wyników badania ankietowego wśród pracowników – 3281 odpowiedzi w roku 2009	10%
Studenci/kadra	Wskaźnik bazujący na proporcji liczby studentów do liczby wykładowców	20%
Cytowania na pracownika naukowego	Wskaźnik bazujący na liczbie cytowań w proporcji do liczby pracowników naukowo-badawczych	20%
Wykładowcy obcokrajowcy	Wykładowcy z zagranicy w proporcji do ogółu wykładowców	5%
Studenci obcokrajowcy	Studenci z zagranicy w proporcji do ogółu studentów	5%
Łącznie		100%

Jak można zauważyć w powyższej tabeli ranking ten opiera się głównie na opiniach fachowców dotyczących „jakości” (a raczej „reputacji”) poszczególnych uczelni ocenianych z ogólnoswiatowej perspektywy.

Poza rankingiem instytucjonalnym THE/QS publikował rankingi sektorowe. Aby być brany pod uwagę uniwersytet musiał prowadzić nauczanie w przynajmniej 2 z 5 akademickich sektorów wiedzy.

Webometrics

O wiele szersze w swych zamierzeniach, ale równie ograniczone w podejściu badawczym, jest zestawienie Webometrics. Publikowane od 2004 roku określa pozycję instytucji naukowo-badawczej poprzez analizę jej stron internetowych, bazy danych dokumentów online (dydaktycznych dla studentów i raportów naukowych) itp. Autorzy uważają, że internetowy wizerunek uczelni jest „dobrym wskaźnikiem pozycji naukowej i prestiżu uniwersytetu”.

Tab. 3.9. Wskaźniki i wagi rankingu Webometrics

Kryterium	Opis kryterium	Waga
Rozpoznawalność Visibility (External inlinks)	Łączna liczba (i waga) linków do stron uczelni (na podstawie Yahoo Search)	50%
Wielkość zasobów internetowych Size (Web pages)	Liczba stron internetowych uczelni pozyskana za pomocą wyszukiwarek: Google, Yahoo, Live Search i Exalead	20%
Bogactwo zasobów Rich files	Uwzględnia dokumenty w formatach .pdf, .ps, .doc, .ppt (dane uzyskiwane za pomocą Google)	15%
Zasoby prac naukowych i cytowań Scholar	Liczba prac naukowych i ich cytowań z bazy Google Scholar	15%
Łącznie		100 %

Zwolennicy rankingu Webometrics przekonują, że jest on bardziej demokratyczny od innych, ponieważ posługując się technikami automatycznej analizy danych może obsłużyć ponad 17 tys. Instytucji pojawiających się na listach Google. Krytycy uważają, że nie istnieje żadna jednoznaczna opinia potwierdzająca, że obecność w sieci jest miarą osiągnięć edukacyjnych i badawczych uczelni.

Tab. 3.10. Rankingi międzynarodowe

	Rok	Kryterium	PW	AGH	PŚ	PWr	Cal Tech	EPFL	ETH	MIT	NTU	TU	
Academic Ranking of World Universities (ShanghaiRanking Consultancy; ARWU) (*www.arwu.org)	2009	Wszystkie					6	101-151	23	5	303-401	201-302	
		Engineering /Technology and Computer Sciences					12	15	41	1	78-100	X	
	2008	Wszystkie					6	101-151	24	5	303-401	201-302	
		Engineering /Technology and Computer Sciences	X	X	X	X	12	18	51-75	1	51-75	X	
	2007	Wszystkie					6	102-150	27	5	305-402	203-304	
		Engineering /Technology and Computer Sciences					18	28	51-75	1	51-57	X	
	2006	Wszystkie					6	102-150	27	5	301-400	201-300	
	2005	Wszystkie					6	153-202	27	5	301-400	203-300	
	Times Higher Education/QS (THE & QS) * Rankingi Światowe - prezentacja Perspektywy	2009	Wszystkie	401 - 500				10	42	20	9	73	
			Eng & IT					5	44	10	1	33	
		2008	Wszystkie	401 - 500				5	50	24	9	77	X
			Eng & Tech		X	X	X	4	44	13	1	26	
2007		Wszystkie	371				7	177	42	10	69		
		Technology					4	47	13	1	25		
2006		Wszystkie	350				7	64	24	4	61		
		Technology					9	45	12	1	15		
2005		Wszystkie	452				8	34	21	2	48	154	
		Technology					7	36	12	1	26	44	
Webometrics* Rankingi Światowe – prezentacja Perspektywy (www.webometrics.info)		2010	Ogólnie	734	494	1201	470	11	91	42	2	468	137
			Web size	1309	987	951	390	10	72	44	1	434	69
	(Link) visibility		734	523	2080	979	15	125	59	1	560	160	
	rich files		623	427	1007	340	13	132	81	1	718	211	
	google scholar		927	530	813	174	19		30	5	311	282	

3.3.2 RANKINGI KRAJOWE

Jedynym ukazującym się regularnie profesjonalnym rankingiem polskich uczelni jest Ranking Szkół Wyższych opracowywany przez Fundację Edukacyjną „Perspektywy”, a publikowany wspólnie poprzez miesięcznik edukacyjny „Perspektywy” i dziennik „Rzeczpospolita”. Po raz pierwszy został on opublikowany w 2000 roku i publikowany jest dotąd corocznie.

Przez kilka lat swój ranking szkół wyższych (oceniający głównie kierunki studiów) publikował również tygodnik „Polityka”, ale jego ostatnia edycja ukazała się w roku 2007.

Do roku 2008 ukazywała się w tygodniku „Wprost” publikacja o nazwie „Ranking Wyższych Uczelni”, ale nigdy przez redakcję nie została zaprezentowana jego metodologia przygotowania, więc środowisko szkół wyższych traktowało wybiórczo ten ranking. Jednakże używany było do celów marketingowych. W 2009 roku czołowe polskie uczelnie odmówiły jednak udziału w tym przedsięwzięciu i ranking się nie ukazał.

Publikacja prezentowana przez tygodnik „Newsweek”, jako Ranking Uczelni jest de facto jednowymiarowym zestawieniem liczby absolwentów pracujących na określonych stanowiskach w 900 największych firmach i instytucjach.

Ranking „Perspektyw”

Misją rankingu „Perspektyw” i „Rzeczpospolitej” jest dostarczanie informacji o tym, jak oceniane są polskie uczelnie. Ranking ma charakter wielokryterialny, przygotowany jest w sposób niezależny i przejrzysty, a publikacja rankingu nie sprowadza się do podania klasyfikacji końcowej, tylko szeroko prezentuje zasadnicze elementy składające się na mapę polskiego szkolnictwa wyższego: 28 wskaźników (podkryteriów) pogrupowane w 4 główne kryteria, jak w poniższych tabelach.

Ranking Perspektyw i Rzeczpospolitej to w istocie cztery rankingi: Ranking najlepszych uczelni akademickich w Polsce, Ranking najlepszych niepublicznych uczelni magisterskich, Ranking najlepszych niepublicznych uczelni licencjackich, Ranking najlepszych państwowych wyższych szkół zawodowych.

Tab. 3.11. Kryteria

Kryteria	Prestiż	Siła naukowa	Warunki studiowania	Umiędzynarodowienie
Uczelnie Akademickie	30%	40%	15%	15%
Niepubliczne Uczelnie Magisterskie	20%	40%	30%	10%
Niepubliczne Uczelnie Licencjackie	20%	35%	40%	5%
Państwowe Wyższe Szkoły Zawodowe	20%	35%	40%	5%

Tab. 3.12. Dokładne kryteria dla Rankingu Uczelni Akademickich w 2009 r.

Kryterium	Podkryterium	Opis	Waga w %	
			Podkryterium	Kryterium
Prestiż	Ocena kadry akademickiej	Liczba wskazań danej uczelni wśród kadry profesorskiej (profesorowie belwederscy mianowani w trzech ostatnich latach) oraz doktorów habilitowanych, którzy uzyskali habilitację w dwóch ostatnich latach.	14	30
	Preferencje pracodawców	Liczba wskazań danej uczelni w badaniu ankietowym przeprowadzonym na reprezentatywnej grupie pracodawców przez ośrodek badawczy PENTOR.	14	
	Wybór olimpijczyków	Mierzony udziałem liczby laureatów i finalistów olimpiad przedmiotowych, przyjętych poza procesem rekrutacji na daną uczelnię w ogólnej liczbie przyjętych na pierwszy rok studiów stacjonarnych.	2	
Siła naukowa	Potencjał naukowy (ocena parametryczna)	Mierzony sumą ocen parametrycznych nadanych poszczególnym jednostkom uczelni przez MNiSW w stosunku do ogólnej liczby jednostek ocenianych w danej uczelni.	8	40
	Nadane stopnie naukowe	Liczba tytułów i stopni naukowych nadanych przez uczelnię w roku 2008 (doktorzy z wagą 1,0; doktorzy habilitowani z wagą 1,5; profesorowie z wagą 2,0) w stosunku do liczby profesorów tytularnych, doktorów habilitowanych i doktorów zatrudnionych na uczelni na głównym etacie.	8	
	Rozwój kadry własnej	Zdefiniowany jako liczba tytułów i stopni naukowych uzyskanych przez pracowników uczelni w roku 2008 (doktorzy z wagą 1,0; doktorzy habilitowani z wagą 1,5; profesorowie z wagą 2,0) w stosunku do ogólnej liczby nauczycieli akademickich uczelni.	8	
	Nasycenie kadry osobami o najwyższych kwalifikacjach	Zdefiniowane jako liczba wysokokwalifikowanej kadry nauczającej na uczelni (ze stopniem dr hab. lub tytułem prof.) w odniesieniu do ogólnej liczby nauczycieli akademickich uczelni.	4	
	Uprawnienia do nadawania stopni naukowych	Mierzone sumą uprawnień habilitacyjnych z wagą 1,5 i uprawnień doktorskich z wagą 1,0.	4	
	Publikacje	Mierzone liczbą publikacji uwzględnionych w bazie SCOPUS (stan bazy na dzień 02.02.2009) w latach 2005-2007 w stosunku do liczby profesorów z tytułem, doktorów habilitowanych i doktorów zatrudnionych na głównym etacie.	2	
	Cytowania	Mierzone liczbą cytowań publikacji z lat 2005-2007 w stosunku do liczby tych publikacji (stan na dzień 02.02.2009).	2	
	Studia Doktoranckie	Mierzony liczbą studentów studiów doktoranckich w stosunku do ogólnej liczby studentów i doktorantów.	2	
	Akredytacje	Mierzone liczbą posiadanych akredytacji PKA z oceną wyróżniającą oraz akredytacji międzynarodowych.	1	
	Projekty badawcze	Mierzone liczbą prowadzonych przez uczelnię projektów badawczych krajowych i zagranicznych.	1	
Warunki Studiowania	Dostępność dla studentów kadr wysokokwalifikowanych	Mierzona liczbą nauczycieli akademickich uczelni zatrudnionych na głównym etacie (doktorzy z wagą 1,0; doktorzy habilitowani z wagą 1,5; profesorowie z wagą 2,0), w stosunku do liczby studentów tzw. przeliczeniowych (studenci studiów stacjonarnych uwzględnieni z wagą równą 1,0; studenci studiów niestacjonarnych z wagą równą 0,6).	6	15

	Zbiory drukowane	Mierzone z uwzględnieniem trzech parametrów: łączna liczba zbiorów drukowanych, liczba nabytków w 2008 oraz liczba prenumerowanych tytułów czasopism krajowych i zagranicznych.	2	
	Zbiory elektroniczne	Mierzone z uwzględnieniem czterech parametrów: elektronicznych zbiorów pełno tekstowych, dostępnych w ramach licencji, unikalnych tytułów zakupionych na własność, udostępnianych tytułów ze zbiorów własnych oraz czasopism elektronicznych.	2	
	Warunki korzystania z biblioteki	Mierzone z uwzględnieniem trzech parametrów: stosunkiem liczby zbiorów drukowanych do ogólnej liczby studentów, informatyzacją biblioteki oraz liczbą miejsc w czytelniach w stosunku do ogólnej liczby studentów.	1	
	Możliwości rozwijania zainteresowań naukowych	Mierzone liczbą studenckich kół naukowych w stosunku do ogólnej liczby studentów.	1	
	Możliwości rozwijania zainteresowań kulturalnych	Mierzone liczbą organizacji studenckich, stowarzyszeń studentów oraz ośrodków kultury studenckiej w stosunku do ogólnej liczby studentów.	1	
	Dostępność uczelni dla studentów zamiejscowych	Mierzona liczbą miejsc w domach studenckich uczelni w przeliczeniu na jednego studenta studiów stacjonarnych.	1	
	Osiągnięcia sportowe	Wyniki klasyfikacji usportowienia uczelni na podstawie zestawienia ZG AZS za rok 2008.	1	
Umiejętnarodowienie uczelni	Programy studiów prowadzone całkowicie w językach obcych	W roku akademickim 2008/2009.	4	15
	Studiujących w językach obcych	Parametr mierzony liczbą studentów studiujących w językach obcych w roku akademickim 2008/2009.	3	
	Wymiana studencka (wyjazdy)	Mierzona liczbą studentów wyjeżdżających w ramach wymiany zagraniczne, na co najmniej jeden semestr w roku akad. 2007/2008, z wyeksponowaniem wyjazdów w ramach programu Erasmus, w proporcji do ogólnej liczby studentów.	2,5	
	Wymiana studencka (przyjazdy)	Mierzona liczbą studentów przyjeżdżających w ramach wymiany zagraniczne, na co najmniej jeden semestr w roku Akad. 2007/2008, z wyeksponowaniem wyjazdów w ramach programu Erasmus, w proporcji do ogólnej liczby studentów.	2,5	
	Wielokulturowość środowiska studenckiego (obcokrajowcy)	Mierzona liczbą studentów obcokrajowców w proporcji do ogólnej liczby studentów.	1	
	Nauczyciele akademicy z zagranicy	Mierzony liczbą nauczycieli akademickich cudzoziemców w stosunku do ogólnej liczby nauczycieli akademickich.	1	
	Wykłady w językach obcych	Parametr mierzony liczbą prowadzonych wykładów w językach obcych w roku akademickim 2007/2008.	0,5	
	Szkoły letnie	Liczba szkół letnich oraz liczba ich uczestników w roku 2008.	0,5	
Łącznie			100	100

Tab. 3.13. Miejsca uczelni w rankingu krajowym Perspektyw i Rzeczpospolitej

Rok	Kryterium	PW	AGH	PŚ	PWr
2010	Wszystkie	4	7	14	5
	Techniczne	1	3	5	2
2009	Wszystkie	4	6	12	5
	Techniczne	1	2	5	3
2008	Wszystkie	5	8	19	7
	Techniczne	1	3	5	2
2007	Wszystkie	4	7	18	8
	Techniczne	1	2	5	3

Rys. 3.1. Ranking „Perspektyw” – umiejscowienie uczelni technicznych wśród wszystkich uczelni

Rys. 3.2. Ranking „Perspektyw” – umiejscowienie uczelni technicznych

3.4 ZAGADNIENIA PROBLEMOWE

Umiędzynarodowienie Uczelni

AGH

Pracownicy dotarli do bardziej egzotycznych zakątków świata np. do Indonezji, Chile, Ekwadoru, Peru, Mongolii, Korei Pd., Tajlandii oraz Syrii. Cały czas utrzymuje się dysproporcja pomiędzy liczbą osób odwiedzających Uczelnię w porównaniu z liczbą wyjeżdżających. W minionym roku akademickim AGH odwiedziło 250 osób z 30 krajów, najczęściej z Niemiec, Rosji i Ukrainy.

Uniwersytet trzeciej generacji

Informacje dot. tego zagadnienie zostały przedstawione w p. 2.5.1.

Kulturotwórcza rola Uczelni

W zakresie dotyczącym kultury studenckiej omówiona została w podrozdziale 4.8.

4. SPOŁECZNOŚĆ AKADEMICKA UCZELNI

4.1 POTENCJAŁ KADROWY

Stan zatrudnienia w roku akademickim 2009/2010 w Politechnice Warszawskiej wyniósł 2453 osoby na stanowiskach nauczycieli akademickich i 2252 osoby na innych stanowiskach. Tab. 4.1. przedstawia stan zatrudnienia w porównywanych uczelniach z wyodrębnieniem nauczycieli akademickich (uczelnie polskie) i kadry naukowej (uczelnie zagraniczne), przy czym należy zastrzec, że wielość klasyfikacji stanowisk i cechy specyficzne poszczególnych uczelni zagranicznych nie pozwala na pełną porównywalność uczelni polskich i zagranicznych (dotyczy to zwłaszcza kryteriów zaliczania do grona profesorskiego / samodzielnych pracowników).

Szczegółowy rozkład stanowisk wśród nauczycieli akademickich zatrudnionych na pełnych etatach w Politechnice Warszawskiej i innych, wybranych do porównania, polskich uczelniach i ich udział % przedstawia tabela 4.2., a dynamikę zmian w latach 2000-2008 – tabela 4.3.

Tab. 4.1. Pracownicy pełnozatrudnieni uczelni polskich ogółem – liczba i ogólna struktura w 2008 r. Przedstawiono jedynie pracowników pełnozatrudnionych w celu porównywalności pomiędzy uczelniami.

Grupa pracowników	PW	AGH	PŚI	PWr
OGÓLEM	3791	3869	3422	3642
Nauczyciele akademicy	2155	2137	1862	1877
w tym naukowo-dydaktyczni	1745	1931	1541	1471
Nie będący nauczycielami akad.	1636	1732	1560	1765
Udział %: nauczycieli akademickich	56,8	22,2	54,4	51,5
pracowników naukowo-dydaktycznych	46,0	49,9	45,0	40,4

Źródła:

Sprawozdania Rektora z działalności Politechniki Warszawskiej w okresie: 2008/2009, 2007/2008, 2003/2004, 2000/2001, AGH sprawozdania JM Rektora za lata 1999-2002, <http://www.agh.edu.pl/pl/pracownicy/pracownicy.html>, Politechnika Śląska sprawozdania JM Rektora za rok 2002,2004,2008, Politechnika Wroclawska, Sprawozdania JM Rektora z działalności Politechniki Wroclawskiej w roku 2008, 2004,2002, Szkolnictwo wyższe - dane podstawowe 2008, Ministerstwo Edukacji Narodowej, Warszawa 2009.

Tab. 4.2. Pracownicy uczelni zagranicznych – liczba i ogólna struktura.

^{a)} kampus i Jet Propulsion Laboratory- NASA Laboratory.

Wyszczególnienie	CalTech 2009	ETH 2008	MIT 2009	NTU 2009	TU 2010
Ogółem		.	10 500	4 165	7 789
Razem kadra naukowa (Total scientific Staff, faculty)	1405	4081	2 942	2 637	3 216
w tym samodzielni pracownicy naukowci (Total professorships)	299	366	1 025	944	324
Pozostali pracownicy (w tym badawczy – <i>research</i> , wspomagający – <i>support</i>)	7 567 ^{a)}	.	7 558	1 528	4 573
Udział % kadry naukowej		.	28,0	63,3	41,3

Źródła:

Nanyang Technological University raport roczny 2009, ETH Zurich Raport Roczny 2008, <http://web.mit.edu/facts/faculty.html>, <http://www.caltech.edu/at-a-glance/>, http://www.tu-berlin.de/menue/ueber_die_tu_berlin/zahlen_fakten/parameter/en/.

Tab. 4.3. Nauczyciele akademicy uczelni polskich pełnozatrudnieni – liczba i struktura w 2008 r.

Stanowisko, tytuł, stopień	Liczba w r. 2008				Struktura w %			
	PW	AGH	PŚI	PWr	PW	AGH	PŚI	PWr
Prof. zwyczajny	140	171	105	105	6,5	8,0	5,6	5,6
Prof. nzw. z tytułem	86	73	48	64	4,0	3,4	2,6	3,4
Prof. nzw. ze s t. dr hab.	213	210	149	112	9,9	9,8	8,0	6,0
Docent ze st. dr hab.		1	0	1	0,0	0,0	0,0	0,1
Docent	37	1	27	1	1,7	0,0	1,5	0,1
Adiunkt ze st. dr hab.	90	49	49	123	4,2	2,3	2,6	6,6
Adiunkt ze st. dr	1072	1096	1079	920	49,7	51,3	57,9	49,0
Starszy wykładowca	336	119	253	244	15,6	5,6	13,6	13,0
Wykładowca ze st. dr (bd)	0	0	0	73	0,0	0,0	0,0	3,9
Wykładowca	29	59	33	67	1,3	2,8	1,8	3,6
Asystent	144	332	111	147	6,7	15,5	6,0	7,8
Lektor+instruktor	8	26	8	20	0,4	1,2	0,4	1,1
RAZEM	2155	2137	1862	1877	100,0	100,0	100,0	100,0
Samodzielni ogółem	529	503	351	404	24,5	23,6	18,9	21,6
Profesorowie z tytułem	226	244	153	169	10,5	11,4	8,2	9,0
Pozostali samodzielni	303	259	198	235	14,1	12,2	10,6	12,6
Naukowo-dydaktyczni ogółem	1745	1931	1541	1471	81,0	90,4	82,8	78,4
Wylącznie dydaktyczni	410	206	321	406	19,0	9,6	17,2	21,6

Źródła: jak w tab. 4.1. obliczenia własne.

Tab. 4.4. Nauczyciele akademicy pełnozatrudnieni – zmiany w latach 2000 - 2008

Stanowisko, tytuł, stopień	Liczba osób w PW				Dynamika w latach 2000- 2008 (2000 r. – 100)			
	2000	2004	2008	2009	PW	AGH	PŚI	PWr
Prof. zwyczajny	106	118	140	137	132,1	146,7	138,2	128,1
Prof. nzw. z tytułem	126	120	86	90	68,3	85,9	106,7	125,5
Prof. nzw. ze s t. dr hab.	153	173	213	209	139,2	117,5	122,1	65,5
Docent ze st. dr hab.	0	0	0	0	0	x	x	16,7
Docent ze st dr	14	3	37	41	264,3	bd	337,5	11,1
Adiunkt ze st. dr hab.	98	107	90	93	91,8	92,5	163,3	151,9
Adiunkt ze st. dr	1049	1075	1072	1066	102,2	130,3	146,8	93,8
Starszy wykładowca	419	380	336	327	80,2	99,2	115,5	131,9
Wykładowca	57	43	29	28	50,9	80,8	34,7	104,7
Asystent	260	154	144	148	55,4	90,0	50,0	77,0
Lektor , Instruktor	14	11	8	10	57,1	118,2	28,6	66,7
RAZEM	2296	2184	2155	2149	93,9	115,0	100,7	101,4
W tym samodzielni ogółem	483	518	529	529	109,5	116,3	125,8	103,6
profesorowie z tytułem	232	238	226	227	97,4	121,0	126,4	127,1
pozostali samodzielni	251	280	303	302	120,7	112,2	125,3	91,5
Naukowo-dydaktyczni ogółem	1792	1747	710	718	97,4	117,5	103,2	94,5
Wylącznie dydaktyczni	504	437	410	406	81,3	95,8	90,2	138,1

Źródła: jak w tab. 4.1. i obliczenia własne.

Rys. 4.1. Nauczyciele akademicy pełnozatrudnieni - uczelnie polskie 2008 r.

Rys. 4.2. Nauczyciele akademicy pełnozatrudnieni – struktura w % - uczelnie polskie 2008 r.

W strukturze zatrudnienia nauczycieli akademickich na uczelniach polskich najbardziej zróżnicowany jest udział pracowników wyłącznie dydaktycznych (9,6%-21,6, PW – 19,0) i asystentów (6,0-15,5, PW – 6,7). W udziale pracowników z tytułem przoduje AGH, nieznacznie wyprzedzając Politechnikę Warszawską. Odwrotna sytuacja jest odnośnie ogółu samodzielnych pracowników nauki. Pozostałe grupy pracowników mają udziały dość wyrównane.

Politechnika Warszawska na tle Akademii Górniczo-Hutniczej, Politechniki Śląskiej i Politechniki Wrocławskiej posiada najmniejszą dynamikę wzrostu liczby nauczycieli akademickich pełnozatrudnionych w latach 2000-2008. Różnice te są widoczne w tabeli 4.2. Dynamika jest wyrównana jedynie na stanowiskach profesorów zwyczajnych. Od roku 2000 do 2009 w Politechnice Warszawskiej nastąpił 6,5% spadek ogólnej liczby zatrudnionych na pełen etat nauczycieli akademickich, największa liczba w ogólnym zatrudnieniu widoczna jest między rokiem 2000 a 2004.

Tab. 4.5. Nauczyciele akademicy niepełnozatrudnieni pracujący w Politechnice Warszawskiej.

Stanowisko, tytuł, stopień	Liczba osób w PW			
	2000	2004	2008	2009
Prof. zwyczajny	13	21	17	18
Prof. nzw. z tytułem	8	12	6	7
Prof. nzw. ze s t. dr hab.	8	11	11	10
Docent ze st dr, dr hab.	0	0	0	0
Adiunkt ze st. dr hab.	8	7	1	1
Adiunkt ze st. dr	62	63	67	68
Starszy wykładowca	63	50	54	55
Wykładowca	19	27	7	8
Asystent	44	83	120	137
Lektor , Instruktor	12	5	12	13
RAZEM	237	279	295	317
W tym: samodzielni ogółem	37	51	35	36
profesorowie z tytułem	21	33	23	25
pozostali samodzielni	16	18	12	11
Naukowo-dydaktyczni	143	197	222	241
Wyłącznie dydaktyczni	94	82	73	76

Źródło: Sprawozdanie Rektora z działalności Politechniki Warszawskiej w okresie: 2008/2009, 2007/2008, 2003/2004, 2000/2001

Tabela 4.5. przedstawia strukturę zatrudnienia nauczycieli akademickich w Politechnice Warszawskiej pracujących na niepełnych etatach w wybranych latach. Można zaobserwować znaczący wzrost zatrudnienia łącznej liczby nauczycieli akademickich w roku 2009 w odniesieniu do roku 2000 (ponad 34%). Wynika o n głównie ze zwiększenia zatrudnionej na niepełny etat liczby osób na stanowisku asystenta.

Tab. 4.6. Nauczyciele akademicy pracujący w Politechnice Warszawskiej w przeliczeniu na pełne etaty

Stanowisko, tytuł, stopień	2000	2004	2008
Prof. zwyczajny	82	83	105
Prof. nzw. z tytułem	51	76	64
Prof. nzw. ze s t. dr hab.	171	148	112
Docent ze st. dr hab.	9	2	0
Docent ze st dr	6	0	0
Adiunkt ze st. dr hab.	81	84	123
Adiunkt ze st. dr	981	924	920
Starszy wykładowca mgr	185	282	244
Wykładowca mgr	64	76	67
Asystent	191	155	147
Lektor, instruktor	30	25	20
RAZEM	1851	1855	1802
W tym: samodzielni ogółem	394	393	404
profesorowie z tytułem	133	159	169
pozostali samodzielni	261	234	235
Naukowo-dydaktyczni	1557	1470	1471
Wyłącznie dydaktyczni	294	385	331

W latach 2000-2008 w Politechnice Warszawskiej udział samodzielnych pracowników naukowych w ogólnej liczbie nauczycieli akademickich zatrudnionych na pełny etat zwiększył się o ponad 3,5%. Podobny wzrost można odnotować na Politechnice Śląskiej. W AGH i Politechnice Wrocławskiej udział ten właściwie nie uległ zmianie.

Tab. 4.7. Pracownicy niebędący nauczycielami akademickimi pełnozatrudnieni – liczba i struktura 2000 i 2008 r.

Grupa pracowników	2000				2008				2009
	PW	AGH	PŚI	PWr	PW	AGH	PŚI	PWr	PW
OGÓLEM	2029	2067	1539	1997	1996	825	1560	1765	2005
Nauk.-techniczni	0	157	8	86	0	.	3	52	0
Inż.-techniczni	584	519	311	450	489	.	275	398	478
Bibliotekarze dyplomowani	0	0	0	6	0	6	55	11	92
Obsługa biblioteczna	95	109	54	147	94	102	330	128	
Prac. administracyjni	721	608	578	694	849	.	335	738	867
Obsługa i robotnicy	629	674	588	614	564	.	562	438	568

Źródła:

Sprawozdanie Rektora z działalności Politechniki Warszawskiej w okresie: 2008/2009, 2007/2008, 2003/2004, 2000/2001, AGH sprawozdania JM Rektora za lata 1999-2002,

Politechnika Śląska sprawozdanie JM Rektora za rok 2002,2004,2008,

Politechnika Wroclawska, Sprawozdanie JM Rektora z działalności Politechniki Wroclawskiej w roku 2008, 2004,2002.

Tab. 4.8. Pracownicy niebędący nauczycielami akademickimi pełnozatrudnieni – dynamika zmian 2000-2008

Stanowisko	Dynamika w latach 2000-2008 (2000 r. – 100)		
	PW	PŚI	PWr
Nauk.-techniczni	-	37,50	60,47
Inż.-techniczni	83,73	88,42	88,44
Pracownicy biblioteczni (w tym bibliotekarze dyplomowani)	98,95	611,11	87,07
Prac. administracyjni	117,75	57,96	106,34
Obsługa i robotnicy	89,67	95,58	71,34
RAZEM	98,43	101,36	88,38

Źródła: jak w tab. 4.7. obliczenia własne.

Tab. 4.9. Pracownicy niebędący nauczycielami akademickimi niepełnozatrudnieni

Stanowisko	Pracownicy w PW			
	2000	2004	2008	2009
Inż.-techniczni	82,0	79,0	90	92
Pracownicy biblioteczni (w tym bibliotekarze dyplomowania)	11,0	15,0	15	19
Prac. administracyjni	65,0	71,0	74	82
Obsługa i robotnicy	106,0	85,0	52	54
RAZEM	264,0	171,0	231	247

Źródła: Sprawozdanie Rektora z działalności Politechniki Warszawskiej w okresie: 2008/2009, 2007/2008, 2003/2004, 2000/2001.

Tab. 4.10. Pracownicy nie będący nauczycielami akademickimi na 100 nauczycieli akademickich

* 2000 r.

Grupa pracowników	PW	AGH*	PŚI	PWr
Nauk.-techniczni	0	8,1	0,2	3,5
Prac. inż.-techniczni	28,0	26,9	17,8	27,1
Pracownicy biblioteczni	5,4	5,6	3,6	9,4
Prac. administracyjni	28,0	31,5	43,2	50,2
Obsługa i robotnicy	32,3	34,9	36,5	29,8

Źródła: jak w tab. 4.7. obliczenia własne.

Tab. 4.11. Pracownicy ogółem – dynamika 2000 - 2008 r. (2000 – 100)

Grupa pracowników	PW	AGH	PŚI	PWr
OGÓLEM	98	75	101	95
Nauczyciele akademicy	94	115	101	101
Nie będący nauczycielami akad.	98	40	101	88
W tym: inż.-techniczni	84	*	88	88
administracyjni	118	*	115	106
obsługa i robotnicy	90	*	96	71

Źródła: jak w tab. 4.1. i 4.7. oraz obliczenia własne.

Tab. 4.12. Rozwój kadry – uzyskane przez pracowników stopnie, tytuły i stanowiska profesorskie łącznie w latach 2006-2009

*Uczelnia podaje liczbę nadanych tytułów doktora i doktora hab., nie podaje jednak ile osób, które uzyskały tytuły jest pracownikami uczelni.

Wyszczególnienie	PW	PŚI	PWr
Nadano tytuł profesora	30	19	40
Mianowano na stanowisko prof. zw.	44	39	39
Mianowano na stanowisko prof. nzw.	113	47	34
Nadano tytuł doktora hab.	47	74	bd*
Nadano tytuł doktora	119	295	bd*

Źródła:

Sprawozdanie Rektora z działalności Politechniki Warszawskiej w okresie: 2008/2009, 2007/2008, 2006/2007,

Politechnika Śląska sprawozdanie JM Rektora za rok 2006,2007,2008,

Politechnika Wroclawska, Sprawozdanie JM Rektora z działalności Politechniki Wroclawskiej w roku 2008, 2007, 2006.

Politechnika Warszawska znajduje się pośrodku pomiędzy Politechniką Śląską i Politechniką Wrocławską pod względem uzyskiwania przez pracowników–tytułów profesorskich w latach 2006-2009. Odnośnie nadawania tytułu doktora habilitowanego i doktora liczba pracowników Politechniki Warszawskiej, którzy je otrzymali, jest blisko dwukrotnie niższa niż Politechniki Śląskiej, dla pozostałych uczelni nie udało się pozyskać danych do porównań.

W Politechnice Warszawskiej, w porównaniu do Politechniki Śląskiej i Wrocławskiej mianowano w latach 2006-2009 najwięcej osób na stanowiska profesora zwyczajnego i profesora nadzwyczajnego.

W tabeli 4.13 przedstawiono strukturę zatrudnienia na poszczególnych wydziałach i innych jednostkach Politechniki Warszawskiej w roku 2000 i 2009. Największy wzrost zatrudnienia pomiędzy latami 2000 i 2009 na stanowiskach nauczycieli akademickich (pełnoetatowych) można zaobserwować na Wydziale Inżynierii Lądowej oraz na Wydziale Zarządzania. Największy spadek odnotowały Wydział Inżynierii Materiałowej, Wydział Mechaniki i Energetyki Lotnictwa oraz Wydział Mechatroniki i Wydział Inżynierii Materiałowej.

Tab. 4.13. Pracownicy PW wg wydziałów i innych jednostek (ogólnouczelnianych) w latach 2000 i 2009 r.

Wydział/Kolegium/Studia	2000				2009			
	Naucz. ³² .Akad.		Prac.nbNA ³³		Naucz.Akad.		Prac.nbNA	
	P	N	P	N	P	N	P	N
Wydział Administracji i Nauk Społecznych (wcześniej Kolegium)	55	10	9	1	59	12	73	12
Wydział Architektury	121	19	40	10	107	37	143	40
Wydział Chemiczny	105	8	96	13	106	6	177	15
Wydział Elektroniki i Technik Informatycznych	270	39	173	21	280	50	426	81
Wydział Elektryczny	161	2	88	8	162	7	247	14

32Nauczyciele Akademicy

33 Pracownicy niebędący Nauczycielami Akademickimi

Wydział Fizyki	90	0	40	0	71	13	110	17
Wydział Geodezji i Kartografii	79	8	30	17	72	12	90	14
Wydział Inżynierii Chemicznej i Procesowej	43	1	32	3	45	0	68	3
Wydział Inżynierii Lądowej	38	0	25	1	139	10	199	14
Wydział Inżynierii Materiałowej	150	12	76	5	30	5	72	12
Wydział Inżynierii Produkcji	136	5	72	2	116	24	200	46
Wydział Inżynierii Środowiska	119	9	14	0	124	10	184	15
Wydział Matematyki i Nauk Informacyjnych	109	10	96	15	109	25	124	29
Wydział Mechaniczny Energetyki i Lotnictwa	137	43	99	14	110	8	203	18
Wydział Mechatroniki	97	10	76	5	77	37	140	50
Wydział Samochodów i Maszyn Roboczych	100	14	67	10	103	9	156	17
Wydział Transportu	90	3	45	1	95	2	141	3
Wydział Zarządzania	0	0	0	0	45	13	63	14
Studia	127	19	16	4	101	27	119	28
Inne jedn. pozawydziałowe	1	4	11	10	7	1	162	33
Razem w Warszawie	2 028	216	1 105	140	1 958	308	3 097	475
Wydział Budownictwa, Mechaniki i Petrochemii w Płocku	147	17	147	30	137	9	267	30
Kolegium Nauk Ekonomicznych i Społecznych w Płocku	23	3	4	1	22	1	26	1

Źródła: Sprawozdanie Rektora z działalności Politechniki Warszawskiej w okresie: 2008/2009, 2000/2001.

Zmiany w strukturze zatrudnienia pracowników niebędących nauczycielami akademickimi zatrudnionych na pełnych etatach w latach 2000-2008 przedstawia tabela nr 4.6. Politechnika Warszawska wykazuje słabszą dynamikę niż Politechnika Śląska i Politechnika Wrocławska.

Jednym z aspektów oceny uczelni, uwzględnianym w rankingach międzynarodowych i wpływających na jej atrakcyjność jako miejsca studiów, a dotyczącym kadr, jest udział wykładowców z zagranicy w stosunku do ogółu wykładowców (nauczycieli akademickich).

Tab. 4.14. Liczba profesorów wizytujących

Uczelnia	Rok	Liczba	Udział % w liczbie nauczycieli akad.
Politechnika Warszawska	2009/10	13	0,6
CalTech	2008/09	185	13,2
NTU, Singapur	2008/09	92	8,4
TU Berlin*	2010	62	2,6

Źródła:

Nanyang Technological University Annual Report 2009,

<http://www.caltech.edu/at-a-glance/>,

<http://www.csz.pw.edu.pl/index.php/pl/stypendia-dla-profesorow-wyzytujacych> (profesorowie na stypendium Centrum Studiów Zaawansowanych),

http://www.tu-berlin.de/menue/ueber_die_tu_berlin/zahlen_fakten/parameter/en/%.

Liczba profesorów-wizytujących na Politechnice Warszawskiej – 13 w roku akad. 2009/10 (co omówiono dokładniej w podrozdz. 1.2.3) - dała wskaźnik udziału kadry z zagranicy w stosunku do ogółu nauczycieli akademickich na poziomie 0,6, a więc znikomy w porównaniu z **uczelniami zagranicznymi**.

Tab. 4.15. Stosunek liczby nauczycieli akademickich do liczby studentów – liczba nauczycieli akademickich na 100 studentów „ważonych”*

* Studenci studiów niestacjonarnych z wagą 0,6.

Grupa pracowników	2000				2008			
	PW	AGH	PŚI	PWr	PW	AGH	PŚI	PWr
Ogółem	8,6	8,5	8,1	7,6	7,8	7,7	7,3	6,3
Samodzielni ogółem	1,8	2,0	1,2	1,6	1,9	1,8	1,4	1,4
w tym: profesorowie z tytułem	0,9	0,9	0,5	0,5	0,8	0,9	0,6	0,6
pozostali samodzielni	0,9	1,1	0,7	1,1	1,1	0,9	0,8	0,8
Niesamodzielni z doktoratem	4,0	4,7	3,7	4,1	3,9	3,9	4,3	3,1
Asystenci	1,0	1,7	1,0	0,8	0,5	1,2	0,4	0,5
Wyłącznie dydaktyczni	1,9	1,0	1,6	1,2	1,5	0,7	1,3	1,4

Źródła:

Sprawozdanie Rektora z działalności Politechniki Warszawskiej w okresie: 2008/2009, 2007/2008, 2003/2004,

Politechnika Śląska sprawozdanie JM Rektora za rok 2004,2008,

Politechnika Wrocławska, Sprawozdanie JM Rektora z działalności Politechniki Wrocławskiej w roku 2008, 2004,

Szkolnictwo wyższe-dane podstawowe 2004, Ministerstwo Edukacji Narodowej, Warszawa 2005,

Szkolnictwo wyższe-dane podstawowe 2008, Ministerstwo Edukacji Narodowej, Warszawa 2009.

Tab. 4.16. Dynamika zmian stosunku liczby nauczycieli akademickich do liczby studentów – nauczyciele akademicy na 100 studentów „ważonych”* w 2000 – 100

* Studenci studiów niestacjonarnych z wagą 0,6.

Grupa pracowników	PW	AGH	PŚI	PWr
Ogółem	90	90	90	83
Samodzielni ogółem	105	91	113	84
w tym: profesorowie z tytułem	93	95	113	103
pozostali samodzielni	116	88	112	74
Niesamodzielni z doktoratem	97	83	115	76
Asystenci	53	71	45	63
Wyłącznie dydaktyczni	78	75	81	112

Źródła: Jak w poprzednich tabelach i obliczenia własne.

Politechnika Warszawska, w porównaniu do AGH, Politechniki Śląskiej i Politechniki Wrocławskiej charakteryzuje się najwyższym wskaźnikiem liczby nauczycieli akademickich przypadających na 100 studentów. Politechnika Warszawska, jako jedyna z porównywanych uczelni, odnotowała spadek liczby nauczycieli akademickich przypadających na 100 studentów w roku 2008 w stosunku do roku 2004. Największy spadek można odnotować w grupie pracowników naukowo-dydaktycznych.

4.2 SYSTEMY MOTYWACJI I OCENY PRACOWNIKÓW

Główną formą motywacji i uznania dla pracowników naukowych w Politechnice Warszawskiej są nagrody Ministra Nauki i Szkolnictwa Wyższego oraz Nagrody Rektora. Zestawienie ilości przyznanych nagród w wybranych latach w Politechnice Warszawskiej i Politechnice Śląskiej przedstawia tabela 4.17.

Tab. 4.17. Przyznane nagrody Ministra Nauki i Szkolnictwa Wyższego oraz Rektora

Wyszczególnienie	Uczelnia	2000	2005	2008
Nagrody Ministra Nauki i Szkolnictwa Wyższego	PW	16	15	2
	PŚI	3	8	3
indywidualne	PW	10	9	2
	PŚI	1	5	3
zespołowe	PW	6	6	-
	PŚI	2	3	-
Nagrody Rektora	PW	120	163	180
indywidualne	PW	73	85	99
zespołowe	PW	47	78	81

Źródła: Sprawozdanie Rektora z działalności Politechniki Warszawskiej w okresie: 2008/2009, 2007/2008, 2004/2005, 2000/2001,

Politechnika Śląska sprawozdanie JM Rektora za rok 2000, 2005, 2008.

4.3 POLITYKA KADROWA, W TYM MODEL KARIERY AKADEMICKIEJ

Dla analiz w tym zakresie przydatne byłyby następujące informacje:

- *Samodzielni pracownicy nauki (z podziałem na prof. i adiunktów dr hab.) – liczba pracujących w PW od początku kariery zawodowej, pracujących uprzednio na innej uczelni, w innej instytucji,*
- *Średnia wieku w grupach: profesorów i adiunktów dr hab. i ewentualnych innych, jeżeli są dane,*
- *Liczba pracujących jednocześnie: w innej uczelni, w innej instytucji, prowadzących działalność gospodarczą w podziale na kilka podstawowych grup, np.: samodzielni pracownicy, w tym profesorowie, niesamodzielni: adiunkci, pozostali.*

Danych powyższych nie udało się jednak uzyskać, poza informacją niżej podaną.

Politechnika Wroclawska

Średnia wieku kadry naukowo-dydaktycznej na koniec roku 2008³⁴, podobnie jak w latach 2003-2007 wynosiła 49 lat, a w grupie kadry profesorskiej 60 lat.

4.4 WARUNKI PRACY

4.4.1 WYNAGRODZENIE

Wynagrodzenia wypłacone w Politechnice Warszawskiej w 2008 r. wyniosły 342 693,2 PLN. Średnia płaca w Politechnice Warszawskiej (wszystkie składniki wynagrodzenia) wyniosła w roku 2008 5 016 zł i była blisko 1000 wyższa niż średnia płaca w roku 2008 w Politechnice Wroclawskiej. Średnia płaca w Politechnice Wroclawskiej wynikająca z wypłaconego osobowego funduszu płac w roku 2008 wyniosła 4 120 zł.

Wysokość wynagrodzeń w poszczególnych grupach stanowisk w roku 2008 przedstawia tabela 4.18.

Tab. 4.18. Wynagrodzenia wynikające ze stosunku pracy wykonane w roku 2008 w Politechnice Warszawskiej.

Grupa stanowisk	Średniomiesięczne wynagrodzenie
profesorów,	9 753
docentów, adiunktów i starszych wykładowców	5 848
asystentów, wykładowców., lektorów i instruktorów	3 285
pracowników niebędących nauczycielami akademickimi	3 598

Źródło: Sprawozdanie Rektora z działalności Politechniki Warszawskiej w okresie: 2008/2009.

³⁴ Politechnika Wroclawska, Sprawozdanie JM Rektora z działalności Politechniki Wroclawskiej w roku 2007, Politechnika Wroclawska, Politechnika Wroclawska, Wrocław, 2008.

Średnie miesięczne wynagrodzenie w Politechnice Warszawskiej jest blisko 80% wyższe od średniej krajowej. Waloryzacja wynagrodzeń w latach 2004-2008 jest niższa niż w przypadku średniej krajowej.

Tab. 4.19. Zestawienie średniego miesięcznego wynagrodzenia w Politechnice Warszawskiej ze średnią krajową.

Wyszczególnienie	2004	2005	2006	2007	2008
Wynagrodzenie w PW w zł	3 941	4 528	4 582	4 710	5 016
Wzrost wynagrodzenia w stosunku do roku poprzedniego w %	-	+15%	+1%	+3%	+6%
Średnia krajowa w zł	2 290	2 380	2 477	2 691	2 944
Wzrost wynagrodzenia w stosunku do roku poprzedniego w %	-	+4%	+4%	+9%	+9%

Źródła: Sprawozdanie Rektora z działalności Politechniki Warszawskiej w okresie: 2008/2009, 2007/2008, 2006/2007, 2005/2006, 2004/2005.

4.4.2 WARUNKI BYTOWE I BEZPIECZEŃSTWO PRACY

Informacje w tej dziedzinie zostały pozyskane tylko na temat dość wąskiego wycinka, jakim jest bezpieczeństwo pracy.

Poniższa tabela przedstawia liczbę wypadków przy pracy i szkoleń BHP w Politechnice Warszawskiej i Politechnice Śląskiej w 2008 r. W następstwie wypadków przy pracy w 2008 r. wypłacono zasiłki chorobowe łącznie za 377 dni czasowej niezdolności do pracy. W Politechnice Warszawskiej z tytułu następstw trzech wypadków zaistniałych w 2008 r. ZUS wypłacił jednorazowe odszkodowania na łączną kwotę 5 380 zł. W przypadku trzech poszkodowanych ZUS nie wypłacił odszkodowań, a sześciu poszkodowanych nie wystąpiło o jednorazowe odszkodowanie.

Tab. 4.20. Liczba wypadków przy pracy i szkoleń BHP w 2008 r.

Rodzaj zdarzenia	PW	PŚI
Liczba wypadków przy pracy	14	14
Liczba pracowników objętych szkoleniem wstępnym z zakresu BHP	461 (w tym 22 doktorantów)	380
Liczba pracowników objętych szkoleniem specjalistycznym z zakresu BHP	264	509

Źródła:

Sprawozdanie Rektora z działalności Politechniki Warszawskiej w okresie: 2008/2009, Politechnika Śląska sprawozdanie JM Rektora za rok 2008.

Liczbę wypadków przy pracy w poprzednich latach oraz związane z nimi dni czasowej niezdolności do pracy przedstawia tabela 4.21.

Tab. 4.21. Liczba wypadków przy pracy oraz dni niezdolności do pracy z powodu tych wypadków w Politechnice Warszawskiej latach 2004-2008

Wyszczególnienie	2004	2005	2006	2007	2008
Liczba wypadków przy pracy	27	11	9	17	14
Liczba dni niezdolności do pracy w wyniku wypadków przy pracy	1181	391	440	593	377

Źródła: Sprawozdanie Rektora z działalności Politechniki Warszawskiej w okresie: 2008/2009, 2007/2008, 2006/2007, 2005/2006, 2004/2005.

4.4.3 DOSKONALENIE ZAWODOWE I SYSTEM MOTYWACYJNY PRACOWNIKÓW

System motywacyjny na Politechnice Warszawskiej bazuje na nagrodach Rektora przyznawanych głównie za działalność naukową. Widać pewne zaniedbania w zakresie motywacji za działalność dydaktyczną i organizacyjną.

Laureaci konkursu Złotej Kredy (organizowany przez SSPW) honorowani są na uroczystej gali w trakcie święta Politechniki Warszawskiej.

Nie są jawne kryteria wynagrodzeń na poszczególnych stanowiskach.

Na stronach TU Berlin zamieszczono tabele płac, informacje o przeciwdziałaniu dyskryminacji młodych pracowników. Dodatkowo pracownicy mogą składać zażalenia na warunki pracy na określonych formularzach.

4.4.4 SFERA SOCJALNA

Działalność socjalna w Politechnice Warszawskiej prowadzona jest zgodnie z Regulaminem Zakładowego Funduszu Świadczeń Socjalnych, wprowadzonego zarządzeniem nr 14 Rektora Politechniki Warszawskiej z dnia 20 marca 2002 r. z późniejszymi zmianami, po uzgodnieniu z działającymi w Uczelni organizacjami związków zawodowych. Zakres świadczeń socjalnych obejmuje:

1. Pomoc finansową udzielaną w związku z trudną sytuacją materialną i w przypadkach zdarzeń losowych.
2. Dofinansowanie wypoczynku dzieci i młodzieży.
3. Dofinansowanie wypoczynku pracowników, emerytów i rencistów (dopłaty otrzymują również współmałżonkowie).
4. Dofinansowanie wycieczek rekreacyjno-turystycznych organizowanych w PW.
5. Dofinansowanie zajęć sportowo-rehabilitacyjnych i działalności kulturalnej.
6. Działalności Klubu Seniora i Związku Kombatantów.
7. Pożyczki na cele mieszkaniowe.

Tab. 4.22. Świadczenia socjalne w Politechnice Warszawskiej i Politechnice Śląskiej w 2008 r.

Rodzaj świadczenia	PW		PŚI	
	liczba osób	kwota w zł	liczba osób	kwota w zł
Dofinansowanie wypoczynku dzieci i młodzieży	2 888	2 866 940	2 810	2 079 441
Dofinansowanie wypoczynku pracowników i współmałżonków	3 939	6 393 755	5 945	7 295 568
Dofinansowanie wypoczynku emerytów, rencistów i ich współmałżonków	2 136	2 555 787		1 550 328
Dofinansowanie wycieczek pracowników, emerytów i rencistów	82	26 089,3	.	36 990
Dofinansowanie imprez kulturalnych, sportowych i innych	.	253 575,95	.	179 780
Dotacje do zakładowych obiektów socjalnych, w tym:	.	1 617 127	.	-
<i>dotacja do ośrodków wypoczynkowych</i>	.	1 450 000	.	845853
<i>dotacja do obiektów sportowo-rekreacyjnych</i>	.	109 425	.	-
Pomoc losowa dla pracowników	.	294 291	.	836 120
Pomoc losowa dla emerytów i rencistów	.	.	.	

Zróżdła:

Sprawozdanie Rektora z działalności Politechniki Warszawskiej w okresie: 2008/2009,
Politechnika Śląska sprawozdanie JM Rektora za rok 2008.

Liczby osób, które skorzystały dofinansowania w ramach świadczeń socjalnych w Politechnice Warszawskiej i Politechnice Śląskiej, są bardzo zbliżona.

Politechnika Warszawska posiada następujące zakładowe obiekty socjalne:

1. Ośrodek Szkoleniowo-Wypoczynkowy w Grybowie.
2. Ośrodek Wypoczynkowy w Sarbinowie.
3. Ośrodek Wypoczynkowy w Ubliku.
4. Ośrodek Wypoczynkowy w Wildze.

Zakres usług świadczonych w tych obiektach obejmuje: wczasy, kolonie, praktyki studenckie (Grybów), wyjazdy indywidualne, konferencje, szkolenia, sympozja, zielone szkoły. W roku 2008 z usług zakładowych obiektów socjalnych skorzystało 7 444 osób, w tym 2 116 pracowników, emerytów i studentów Politechniki Warszawskiej. Dla porównania Politechnika Śląska posiada ośrodek wypoczynkowy w Jastrzębiej Górze i w Szczyrku. W roku 2008 z ośrodka w Jastrzębiej Górze skorzystało 383 pracowników Politechniki Śląskiej, a z ośrodka w Szczyrku 837 pracowników; łącznie pracownicy Politechniki Śląskiej stanowili ponad 75% wszystkich gości korzystających z ośrodków.

Pracownicy i studenci Politechniki Warszawskiej mają zapewnioną opiekę medyczną przez Samodzielny Publiczny Zakład Opieki Zdrowotnej dla Szkół Wyższych „PALMA”, zwany dalej SP ZOZ, w ramach następujących usług:

- Podstawowej Opieki Zdrowotnej (POZ), finansowanej przez Narodowy Fundusz Zdrowia na podstawie dobrowolnej rejestracji,
- Badań w zakresie medycyny pracy, w ramach umowy między PW a SP ZOZ, podpisanej na podstawie przetargu publicznego, finansowanej przez PW,
- Badań wstępnych kandydatów na studia, finansowanych przez Wojewódzki Ośrodek Medycyny Pracy,
- Wydawania orzeczeń lekarskich dla studentów i pracowników, w celu uzyskania urlopu zdrowotnego,
- Dodatkowych dobrowolnych badań profilaktycznych, finansowanych z budżetu Uczelni.
- Obowiązkowych badań RTG klatki piersiowej dla studentów.

W SP ZOZ w Warszawie w końcu 2008 r. zarejestrowanych było 6120 studentów i doktorantów Politechniki Warszawskiej, 2570 pracowników, 1125 członków ich rodzin i 586 emerytów Politechniki Warszawskiej. Podstawową opieką zdrowotną w Płocku sprawowała Poradnia Akademicka przy ul. Wolskiego 4. Według stanu na koniec 2008 r. w poradni tej było zarejestrowanych 416 studentów oraz 85 pracowników i członków ich rodzin. W ramach POZ oraz innych świadczeń specjalistycznych i diagnostycznych udzielono w 2008 r. ok. 55 000 porad medycznych pacjentom związanym z Politechniką Warszawską.

Uczelnie zagraniczne, zwłaszcza MIT i CALTECH, proponują swoim pracownikom bardzo rozbudowany system wsparcia socjalnego, obejmującego pomoc finansową, szeroki program opieki zdrowotnej oraz wsparcie dla funkcjonowania rodziny. MIT, oprócz standardowych korzyści, proponuje swoim pracownikom np. system wsparcia w czasie występowania o adopcję dziecka. ETH ZURICH utworzyło z kolei żłobek i przedszkole dla dzieci pracowników.

4.5 POTENCJAŁ STUDENTÓW I DOKTORANTÓW

Niektóre bardziej szczegółowe dane dotyczące studentów (w tym ich liczba w poprzednich latach, studenci zagraniczni) zawarte są w rozdziale 1.

Tab. 4.23. Liczba studentów w r. 2008

Uczelnia	Ogółem	Studia stacjonarne	Studia niestacjonarne
PW	31101	22816	8285
AGH	31589	22203	9386
PŚl.	29118	19668	9450
PWr	32274	26560	5714

Źródła: Raporty GUS w latach 2004-2008 http://www.stat.gov.pl/gus/5840_1177_PLK_HTML.htm i obliczenia własne.

Tab. 4.24. Udział % kobiet w latach 2004-2008

Wyszczególnienie	Uczelnia	2004	2005	2006	2007	2008
Ogółem	PW	24,3	25,1	24,8	24,8	25,5
	AGH	30,3	29,4	29,4	28,7	29,5
	PŚI.	29,3	28,8	28,2	28,8	29,5
	PWr	26,4	26,1	26,1	27,2	26,8
Studia stacjonarne	PW	24,4	24,8	24,9	25,6	26,8
	AGH	31,4	30,6	30,3	29,8	31,0
	PŚI.	30,8	30,8	30,9	31,8	32,8
	PWr	28,2	27,6	27,8	27,6	28,9
Studia niestacjonarne	PW	24,2	25,7	24,4	22,5	22,0
	AGH	28,3	27,1	27,4	26,4	26,0
	PŚI.	25,8	30,0	22,0	22,2	22,7
	PWr	18,5	18,8	27,9	25,4	17,4

Źródła: Raporty GUS w latach 2004-2008 http://www.stat.gov.pl/gus/5840_1177_PLK_HTML.htm i obliczenia własne.

Politechnika Warszawska na studiach stacjonarnych ma najmniejszy odsetek kobiet – ok. 25%, podczas gdy na innych uczelniach udział ten przekracza 30%. Udział kobiet nie ma tendencji wzrostowej, ale wykazuje wahania.

4.6 WARUNKI BYTOWE STUDENTÓW I DOKTORANTÓW

Istotną kwestią dotyczącą warunków bytowych studentów i doktorantów pozostaje przystosowanie uczelni do potrzeb osób niepełnosprawnych. W Politechnice Warszawskiej tylko część budynków posiada odpowiednie usprawnienia. Wszystkie przyjęte do porównań uczelnie zagraniczne: MIT, CALTECH, NTU I ETC są w pełni przystosowane dla osób niepełnosprawnych. W Politechnice Śląskiej funkcjonuje biuro ds. osób niepełnosprawnych, które udziela wszystkich informacji dotyczących możliwości funkcjonowania osób niepełnosprawnych na uczelni.

4.6.1 DOMY STUDENCKIE I ICH ROZWÓJ

Poniższa tabela przedstawia liczby miejsc w domach studenckich w badanych uczelniach w latach 2000-2008. Największą liczbę miejsc w domach studenckich posiada AGH- 8837 miejsc, Politechnika Warszawska znajduje się na drugiej pozycji-5732 miejsca. Podobnie sytuacja kształtuje się od względem stosunku liczby miejsc do liczby studentów studiów stacjonarnych: Politechnika Warszawska jest na drugim miejscu za AGH. Wskaźnik ten uległ zwiększeniu w stosunku do roku 2000 z 0,19 do 0,25, wynika to jednak głównie ze zmniejszenia liczby studentów.

Tab. 4.25. Miejsca w domach studenckich.

Wyszczególnienie	Uczelnia	2000	2001	2002	2003	2004	2006	2008
Liczba miejsc	PW	5871	5792	5798	5783	5 774	5761	5732
	AGH	8069	8039	8115	8155	8 155	8325	8837
	PŚI	3731	3572	3723	3740	3 847	3793	3797
	PWr	3378	3701	3791	3780	3 785	3627	3453
Stosunek liczby miejsc do liczby studentów studiów stacjonarnych	PW	0,19	0,18	0,18	0,19	0,19	0,19	0,25
	AGH	0,31	0,28	0,28	0,28	0,27	0,28	0,40
	PŚI	0,15	0,13	0,12	0,12	0,12	0,12	0,19
	PWr	0,13	0,13	0,12	0,12	0,12	0,12	0,13

Źródła:

Szkolnictwo wyższe-dane podstawowe 2000, Ministerstwo Edukacji Narodowej, Warszawa 2001,
 Szkolnictwo wyższe-dane podstawowe 2001, Ministerstwo Edukacji Narodowej, Warszawa 2002,
 Szkolnictwo wyższe-dane podstawowe 2002, Ministerstwo Edukacji Narodowej, Warszawa 2003,
 Szkolnictwo wyższe-dane podstawowe 2003, Ministerstwo Edukacji Narodowej, Warszawa 2004,
 Szkolnictwo wyższe-dane podstawowe 2004, Ministerstwo Edukacji Narodowej, Warszawa 2005,
 Szkolnictwo wyższe-dane podstawowe 2006, Ministerstwo Edukacji Narodowej, Warszawa 2007,
 Szkolnictwo wyższe-dane podstawowe 2008, Ministerstwo Edukacji Narodowej, Warszawa 2009.

Rys. 4.3. Liczba miejsc w domach studenckich

Rys. 4.4. Liczba miejsc w domach studenckich na 1 studenta studiów stacjonarnych

Standard miejsc w domach studenckich w Politechnice Warszawskiej uległ w ostatnich latach znacznej poprawie. Większość obiektów jest wyremontowana. Wszystkie Domy posiadają sieć komputerową i szybkie łącze do Internetu oraz sieć **telefoniczna** (darmowe połączenia wewnątrz Politechniki).

Politechnika Warszawska dysponuje w Warszawie następującymi domami studenckimi³⁵:

- **DS Akademik** – największy z dostępnych akademików, oferuje ponad 900 miejsc. Pokoje są 1, 2, 3 i 4-osobowe, większość po remoncie. Pokoje są bezpośrednio z wyjściem na korytarz, nie ma pokoi segmentowanych, łazienki i natryski znajdują się na korytarzu.
- **DS Pineska** – posiada pokoje 1,2 i 3-osobowe ułożone w segmentach, w których znajdują się łazienki z natryskiem.

³⁵ <http://kwaterunek.pw.edu.pl/?accommodation,detail:310672>

- **DS Tulipan** – w 2008 r. został całkowicie wyremontowany. Pokoje są 1 i 2-osobowe, ulokowane w segmentach, z natryskiem w segmencie. Łazienki znajdują się na korytarzach.
- **DS Bratniak** – połączony z DS Muszelka, posiada pokoje 1, 2, 3, 4 i 5-osobowe, w każdym znajduje się kącik sanitarny (zlew). Prysznice, kuchnie, toalety, pralnia są zbiorowe.
- **DS Muszelka** – posiada segmenty, w których znajdują się pokoje 1 i 2-osobowe oraz samodzielne pokoje 1, 3 i 6-osobowe. W każdym segmencie i pokoju samodzielnym znajduje się aneks kuchenny i natrysk. Toalety są na korytarzach.
- **DS Babilon** – wyremontowany w 2005 r., oferuje pokoje 1, 2 i 3-osobowe w segmentach z łazienką. Posiada sale: do nauki, do tenisa stołowego, bankietową, bibliotekę oraz stołówkę, sklepik, pralnię i parking.
- **DS Żaczek** tworzą dwa bloki mieszkalne. Akademik posiada pokoje 1 i 2-osobowe segmentowane z łazienką, sklepik, ksero, salę kinową, bibliotekę, pralnię i siłownię.
- **DS Ustronie** oferuje pokoje 3-osobowe. Łazienki znajdują się na korytarzach.
- **DS Riviera** posiada pokoje 2 i 3-osobowe w segmentach ze wspólną kuchnią i łazienką, pokoje do nauki tzw. cichacze, pralnię, salę bankietową, ciemnię fotograficzną, przechowalnię, rowerownię, sklepik i parking.
- **DS Mikrus** – posiada pokoje 2-osobowe. Łazienki znajdują się na korytarzach. Posiada: salę do nauki, modelarnię, ciemnię fotograficzną, salę bankietową, pralnię, siłownię i parking.
- **DS Tatrzańska** – zamknięty z uwagi na remont.
- **DS Sezam** oferuje pokoje 2 i 1-osobowe w segmentach z łazienką.

Akademia Górniczo-Hutnicza w Krakowie posiada Miasteczko Studenckie, które stanowi zwartą bazę noclegową dla studentów uczelni. W roku akademickim 2008/2009 Miasteczko Studenckie AGH dysponowało 8 837 miejscami limitowymi zlokalizowanymi w 17 domach studenckich oraz dodatkowo od 01.01.2007 r. 900 miejscami w nowo utworzonym Zespole Domów Studenckich. Około 80% miejsc z miasteczka przyznawana jest dla studentów AGH³⁶.

Politechnika Wroclawska dysponuje 3 450 miejscami w 17 domach studenckich, w tym 3 219 miejscami we Wrocławiu. Uczelnia posiada 2 domy z pokojami małżeńskimi-łącznie ponad 71 miejsc. Dodatkowo jeden z akademików jest po remoncie i funkcjonuje jako obiekt o podwyższonym standardzie (61 miejsc)³⁷.

4.6.2 INNE OBIEKTY

W Politechnice Warszawskiej funkcjonuje Stołówka Centralna (obecnie w remoncie) oraz stołówki zlokalizowane w niektórych domach studenckich. Ponadto na wydziałach oraz w Gmachu Głównym Politechniki Warszawskiej funkcjonują obiekty małej gastronomii oferujące propozycje obiadowe i ciepłe przekąski. Kilka obiektów gastronomicznych oferujących ciepłe posiłki w przystępnych cenach znajduje się również w okolicy terenu Politechniki.

W tabeli przedstawione zostało zestawienie liczby miejsc w stołówkach i liczby studentów korzystających z obiadów w stołówkach studenckich w latach 2000-2006. W Politechnice Warszawskiej było najmniej studentów korzystających z obiadów w odniesieniu do AGH, Politechniki Śląskiej i Politechniki Wrocławskiej.

³⁶ <http://home.agh.edu.pl/~amst/index.php?menu=ds>

³⁷ <http://dzialstudencki.pwr.wroc.pl/doc/domy.php>

Tab. 4.26. Stołówki studenckie

Wyszczególnienie	Uczelnia	2000	2001	2002	2003	2004	2006
Liczba obiektów	PW	2	2	1	1	1	.
	AGH	3	3	3	3	3	2
	PŚI	5	5	5	6	6	5
	PWr	1	1	1	1	1	2
Liczba miejsc w stołówkach	PW	750	850	780	400	400	.
	AGH	772	772	772	772	772	702
	PŚI	1028	1028	1332	1380	1380	1380
	PWr	312	780	780	780	780	880

Zróżdła:

Szkolnictwo wyższe-dane podstawowe 2000, Ministerstwo Edukacji Narodowej, Warszawa 2001, Szkolnictwo wyższe-dane podstawowe 2001, Ministerstwo Edukacji Narodowej, Warszawa 2002, Szkolnictwo wyższe-dane podstawowe 2002, Ministerstwo Edukacji Narodowej, Warszawa 2003, Szkolnictwo wyższe-dane podstawowe 2003, Ministerstwo Edukacji Narodowej, Warszawa 2004, Szkolnictwo wyższe-dane podstawowe 2004, Ministerstwo Edukacji Narodowej, Warszawa 2005, Szkolnictwo wyższe-dane podstawowe 2006, Ministerstwo Edukacji Narodowej, Warszawa 2007, Szkolnictwo wyższe-dane podstawowe 2008, Ministerstwo Edukacji Narodowej, Warszawa 2009.

4.6.3 STYPENDIA

Poniższa tabela przedstawia liczbę stypendystów wg rodzajów uzyskanych stypendiów w latach 2001-2009.

Tab. 4.27. Liczba stypendystów wg rodzaju studiów i stypendiów w latach 2001-2009

*Do roku akad. 2003/2004 stypendia z a wyniki w sporcie nie były wyszczególniane w zestawieniach.

Rodzaj stypendium	Uczelnia	2001/02	2002/03	2003/04	2004/05	2006/07	2008/09
Tylko o charakterze socjalnym (w tym mieszkaniowe i na żywywienie)	PW	2894	2525	1969	2633	757	579
	AGH	2056	1957	2027	2846	966	456
	PŚI	1060	1232	889	2221	148	31
	PWr	3120	3289	3607	3866	1031	118
Równocześnie socjalne i za wyniki w nauce lub sporcie*	PW	557	558	381	423	110	77
	AGH	1013	762	901	874	215	123
	PŚI	360	327	331	602	46	1
	PWr	842	754	719	767	258	52
Tylko za wyniki w nauce lub sporcie*	PW	2028	2101	1593	2570	2480	2 795
	AGH	2056	2884	3018	4010	3870	4 936
	PŚI	1060	3104	3784	5188	5693	3 043
	PWr	4266	3899	3931	4106	4223	4 219

Zróżdła:

Szkolnictwo wyższe-dane podstawowe 2000, Ministerstwo Edukacji Narodowej, Warszawa 2001, Szkolnictwo wyższe-dane podstawowe 2001, Ministerstwo Edukacji Narodowej, Warszawa 2002, Szkolnictwo wyższe-dane podstawowe 2002, Ministerstwo Edukacji Narodowej, Warszawa 2003, Szkolnictwo wyższe-dane podstawowe 2003, Ministerstwo Edukacji Narodowej, Warszawa 2004, Szkolnictwo wyższe-dane podstawowe 2004, Ministerstwo Edukacji Narodowej, Warszawa 2005, Szkolnictwo wyższe-dane podstawowe 2006, Ministerstwo Edukacji Narodowej, Warszawa 2007, Szkolnictwo wyższe-dane podstawowe 2008, Ministerstwo Edukacji Narodowej, Warszawa 2009.

Udział studentów pobierających stypendia w badanym okresie, to jest od roku akademickiego 2001/02, na Politechnice Warszawskiej i porównywanych uczelniach polskich wykazuje tendencję spadkową (w roku akad. 2008/9 na PW 11,6 wobec 17,2 w r. a. 2001/02 i 18,3 w r. a. 2004/05). Najbardziej znaczący był spadek udziału studentów pobierających stypendia wyłącznie socjalne od roku 2004/05 (na PW z 8,6% do 2,5%). Systematycznie rośnie udział studentów otrzymujących stypendia za wyniki w nauce i sporcie, przy czym na Politechnice Warszawskiej udział ten jest najniższy (9,4%), na AGH osiąga 16,6%.

Tab. 4.28. Udziały % stypendystów w liczbie studentów

Rodzaj stypendium	Uczelnia	2001/02	2002/03	2003/04	2004/05	2006/07	2008/09
Tylko o charakterze socjalnym (w tym mieszkaniowe i na żywywienie)	PW	9,1	8,0	6,4	8,6	2,5	2,5
	AGH	7,2	6,7	6,9	9,5	3,2	2,1
	PŚI	3,7	4,0	2,8	6,9	0,5	0,2
	PW _r	10,6	10,6	11,4	12,1	3,4	0,4
Równocześnie socjalne i za wyniki w nauce lub sporcie	PW	1,8	1,8	1,2	1,4	0,4	0,3
	AGH	3,6	2,6	3,1	2,9	0,7	0,6
	PŚI	1,3	10,1	1,0	1,9	0,2	0,0
	PW _r	2,9	2,4	2,3	2,4	0,8	0,2
Tylko za wyniki w nauce lub sporcie	PW	6,4	6,6	5,1	8,3	8,3	9,4
	AGH	7,2	9,8	10,3	13,4	13,0	16,6
	PŚI	3,7	10,1	11,8	16,0	18,7	10,0
	PW _r	14,5	12,5	12,4	12,8	13,7	13,7
Ogółem	PW	17,2	16,4	12,7	18,3	11,2	11,6
	AGH	18,0	19,1	20,2	25,8	17,0	18,5
	PŚI	8,7	24,1	15,6	24,8	19,3	10,1
	PW _r	28,0	25,5	26,0	27,3	17,9	14,3

Źródła:

Szkolnictwo wyższe-dane podstawowe 2000, Ministerstwo Edukacji Narodowej, Warszawa 2001,
 Szkolnictwo wyższe-dane podstawowe 2001, Ministerstwo Edukacji Narodowej, Warszawa 2002,
 Szkolnictwo wyższe-dane podstawowe 2002, Ministerstwo Edukacji Narodowej, Warszawa 2003,
 Szkolnictwo wyższe-dane podstawowe 2003, Ministerstwo Edukacji Narodowej, Warszawa 2004,
 Szkolnictwo wyższe-dane podstawowe 2004, Ministerstwo Edukacji Narodowej, Warszawa 2005,
 Szkolnictwo wyższe-dane podstawowe 2006, Ministerstwo Edukacji Narodowej, Warszawa 2007,
 Szkolnictwo wyższe-dane podstawowe 2008, Ministerstwo Edukacji Narodowej, Warszawa 2009.

Rys. 4.5. Udział % w liczbie studentów stypendystów pobierających tylko stypendia socjalne (Dla prawej części wykresu okresy 2-letnie).

Rys. Udział % w liczbie studentów stypendystów pobierających równocześnie stypendia socjalne i za wyniki w nauce lub sporcie

Rys. 4.6. Udział % w liczbie studentów stypendystów pobierających stypendia tylko za wyniki w nauce lub sporcie (Dla prawej części wykresu okresy 2-letnie)

Rys. Udział % ogółu stypendystów w liczbie studentów

Dodatkową formą pomocy materialnej dla studentów i doktorantów są stypendia i nagrody z Własnego Funduszu Stypendialnego. W roku akademickim 2008/2009 z tej formy pomocy skorzystało w sumie 10 osób, z czego 2 osoby były stypendystami Senatu Politechniki Warszawskiej. Przyznane zostały również dodatkowe stypendia dla osób wyjeżdżających na studia w ramach programu Sokrates - Erasmus. Z tej formy pomocy w roku 2008/2009 skorzystało 105 osób. W roku akademickim 2008/2009 Minister Nauki i Szkolnictwa Wyższego przyznał 19 studentom Politechniki Warszawskiej stypendium za osiągnięcia w nauce, a 3 studentom –za osiągnięcia w sporcie. Kapituły stypendiów: im. Mariana Kantona, KDPW i im. Mieczysława Króla przyznały na rok akademicki 2008/2009 łącznie stypendia dla 30 osób, każda dla 10 studentów.

4.7 SAMORZĄDNOŚĆ STUDENTÓW I DOKTORANTÓW

Samorząd Studentów Politechniki Warszawskiej tworzą wszyscy studenci Uczelni. Organy Samorządu na mocy ustawy *Prawo o szkolnictwie wyższym* z dnia 27 lipca 2005 r. są wyłącznym reprezentantem ogółu studentów. Studenci biorą udział w pracach Senatu, komisji senackich i rad wydziałów. Samorząd działa poprzez 7 komisje programowe: Socjalną, Dydaktyczną, Finansowo - Gospodarczą, Zagraniczną, Kultury, Sportu i Turystyki oraz Domów Studenckich.

Interesy i społeczność doktorantów reprezentuje Rada Doktorantów Politechniki Warszawskiej. Rada jest wyłącznym reprezentantem ogółu doktorantów, posiada przedstawicieli w komisjach senackich i radach wydziałów.

Podobne struktury reprezentujące studentów i doktorantów funkcjonują w innych porównywalnych polskich uczelniach.

Samorządy studentów i doktorantów biorą też aktywny udział w działaniach międzyuczelnianych realizowanych w przypadku studentów przez Parlament Studentów Rzeczypospolitej Polskiej, Forum Uczelni Technicznych oraz Porozumienie Uczelni Warszawskich, w przypadku doktorantów przez Krajową Reprezentację Doktorantów, Porozumienie Doktorantów Uczelni Technicznych.

4.8 FORMY AKTYWNOŚCI STUDENCKIEJ

4.8.1 STUDENCKI RUCH NAUKOWY

W Politechnice Warszawskiej działa 119 zarejestrowanych organizacji studenckich i kół naukowych oraz 17 stowarzyszeń zapisanych w ewidencji. Dla porównania w Politechnice Wrocławskiej w 2008 roku funkcjonowało 146 podmiotów, w tym: 105 kół naukowych studentów, 25 agend studenckich, 16 organizacji studenckich. W 2008 roku w Politechnice Śląskiej działało 99 studenckich kół naukowych.

4.8.2 KULTURA STUDENCKA

Politechnika Warszawska

Samorząd Studentów Politechniki Warszawskiej wraz z licznymi organizacjami studenckimi realizuje wiele przedsięwzięć. Do najbardziej spektakularnych należą: koordynacja i organizacja Juwenalii Warszawskich, Grudniowy Akademicki Przegląd Artystyczny GAPA, cykl koncertowy „Wielka Muzyka w Małej Auli”, bal środowiska akademickiego Warszawy „Karnawauli”. Rocznie na Uczelni organizowanych jest około 300 przedsięwzięć o charakterze kulturalnym.

Na Politechnice Warszawskiej działają następujące zespoły artystyczne: Zespół Pieśni i Tańca Politechniki Warszawskiej, Chór Akademicki Politechniki Warszawskiej, Zespół Tańca Ludowego „Masovia”, Kameralny Chór Akademicki Politechniki Warszawskiej, Orkiestra Rozrywkowa Politechniki Warszawskiej „The Engineers Band”, Teatr Studentów Politechniki Warszawskiej. Studenci prowadzą też działalność w mediach, takich jak miesięcznik „i.pewu”, internetowe „Radioaktywne” i internetowa „Telewizja PW”. Działalność w obszarze kultury wspierają aktywnie kluby studenckie: Stodoła, Remont, Mechanik, Amplitron³⁸.

³⁸ Sprawozdanie Rektora z działalności w roku 2008-2009

Pozostałe Polskie uczelnie- AGH, Politechnika Śląska i Politechnika Wrocławska wykazują podobną aktywność kultury studenckiej. Na każdej z uczelni działają liczne organizacje, które zajmują się organizacją różnego rodzaju imprez o charakterze kulturalno-rozrywkowym.

4.8.3 SPORT AKADEMICKI

Politechnika Warszawska realizuje przez Studium Wychowania Fizycznego i Sportu program wychowania fizycznego dla studentów. Na proponowane zajęcia składają się: aerobik, boks, judo i samoobrona, kickboxing, kolarstwo górskie, koszykówka, kulturystka, narciarstwo, piłka nożna, pływanie, siatkówka, taniec towarzyski, tenis stołowy, tenis ziemny, turystyka, wspinaczka halowa, żeglarstwo, joga. Największym zainteresowaniem studentów cieszą się zajęcia z gier zespołowych, pływania, aerobiku, kulturystyki, a także dyscypliny ekstremalne – wspinaczka skałkowa i rowery górskie. Zajęcia prowadzi 44 osobowa kadra nauczycieli i trenerów współpracujących z Klubem Uczelnianym AZS. W klubie są prowadzone 32 sekcje sportowe skupiające ponad 1000 trenujących studentów. Porównanie sekcji prowadzonych na Politechnice i innych uczelniach zawiera poniższa tabela. Wynika z niej, że pod względem liczby sekcji sportowych Politechnika Warszawska zajmuje 2. miejsce po Politechnice Wrocławskiej.

Tab. 4.29. Sekcje sportowe prowadzone na uczelniach

Rodzaj sekcji	PW	AGH	PŚI	PWr	Rodzaj sekcji (c.d.)	PW	AGH	PŚI	PWr
Aerobik sportowy	+	-	+	+	Piłka ręczna	+	+	+	+
Badminton sportowy	+	+	+	+	Piłka siatkowa	+	+	+	+
Brydż sportowy	+	-	-	+	Piłka stołowa	-	-	-	+
Curling	-	-	+	-	Pływanie	+	+	+	+
Ergometr wioślarski	+	-	+	-	Rugby	+	-	-	+
Hokej na lodzie	+	-	-	-	Sekcja rajdowa	-	-	+	+
Jeździectwo	+	-	+	+	Snooker	+	-	-	-
Judo	+	+	+	+	Snowboard	+	-	+	-
Karate	-	-	+	-	Sporty ekstremalne	+	-	-	-
Kickboxing	+	-	-	+	Szachy	+	-	+	+
Kolarstwo	+	+	+	+	Tenis stołowy	+	+	+	+
Koszykówka	+	+	+	+	Tenis ziemny	+	-	+	+
Kulturystyka	-	+	-	-	Trójbój siłowy	+	-	+	+
Lekka atletyka	+	-	+	+	Unihokej	-	-	-	+
Narciarstwo	+	-	+	+	Windsurfing	-	-	+	+
Lotnictwo	-	-	-	+	Wioślarstwo	+	+	-	+
Łucznicтво	-	-	-	+	Wspinaczka linowa	-	-	-	+
Paralotnie	-	-	-	+	Wspinaczka sportowa	+	-	-	+
Piłka nożna	+	-	+	+	Żeglarstwo	-	-	+	+
Łączna liczba sekcji						26	10	23	30

Zawodnicy AZS Politechniki Warszawskiej uczestniczą regularnie w zawodach sportowych rangi mistrzowskiej, m.in. w Akademickich Mistrzostwach Warszawy i Województwa Mazowieckiego, Mistrzostwach Polski Szkół Wyższych i Mistrzostwach Polski Politechnik. Klasyfikacje Politechniki i wybranych uczelni technicznych w Akademickich Mistrzostwach Polski oraz Mistrzostwach Polski Politechnik przedstawia tabela 4.22. W klasyfikacji generalnej Akademickich Mistrzostw Polski Politechnika Warszawska zajmuje 3. miejsce, natomiast w klasyfikacji wśród uczelni technicznych 2. miejsce (za Politechniką Śląską).

Tab. 4.30. Klasyfikacja uczelni w mistrzostwach akademickich

Rodzaj Zawodów	Uczelnia	2006/07	2007/08	2008/09	2009/10
Akademickie Mistrzostwa Polski kllasyfikacja generalna	PW	3	1	5	3
	AGH	16	16	6	7
	PŚI	4	2	4	2
	PWr	5	6	10	10
Mistrzostwa Polski Typów Uczelni klasyfikacja wśród uczelni technicznych	PW	3	1	4	2
	AGH	6	7	2	4
	PŚI	2	2	3	1
	PWr	4	4	5	7

Źródło: <http://www.mpszw.pl/>.

4.8.4 TURYSTYKA STUDENCKA

Istotną rolę w promocji sportu i turystyki w Politechnice Warszawskiej odgrywa Komisja Sportu i Turystyki Samorządu Studentów Politechniki Warszawskiej. Komisja oferuje pomoc merytoryczną i finansową dla przedsięwzięć organizowanych w ramach organizacji działających na Politechnice Warszawskiej i Wydziałowych Rad Samorządu. Do ciekawszych projektów można zaliczyć: cykl obozów szybowcowych, wyprawę do Azji, w Karpaty Południowe, w Góry Kaukazu, do Chin i ładem do Nepalu. Komisja organizuje także wiele dodatkowych atrakcyjnych zajęć o charakterze sportowym i turystycznym oraz wspiera sportowców z Klubu Uczelnianego AZS PW, KNL i innych.

4.9 RELACJE Z ABSOLWENTAMI - MONITOROWANIE KARIER

Przy **Politechnice Warszawskiej** działa Stowarzyszenie Absolwentów i Przyjaciół Politechniki Warszawskiej. Celem Stowarzyszenia jest propagowanie osiągnięć Uczelni i dokonań jej absolwentów, wspieranie wysiłków władz Uczelni na rzecz jej rozwoju oraz integracja środowiska i tworzenie więzów koleżeńskich pomiędzy absolwentami i przyjaciółmi Politechniki Warszawskiej.

W **Politechnice Wrocławskiej** działa Stowarzyszenie Absolwentów, które podejmuje różne inicjatywy dokumentujące historię uczelni i środowiska akademickiego, jak:

- Działalność wydawnicza,
- Wnioskowanie o uhonorowanie osób tytułem "Zasłużony dla Politechniki Wrocławskiej" i nadaniem nazwiska sali lub budynkowi Uczelni,
- Kontakty z absolwentami: Zjazdy Absolwentów, ankietowanie uczestników zjazdów, pomoc w odnawianiu utraconych kontaktów.

W **Politechnice Śląskiej** działa Stowarzyszenie Wychowanków Politechniki Śląskiej założone w 1956 roku. Członkowie Stowarzyszenia są wychowankami Politechniki Śląskiej oraz osobami wspierającymi fizycznie lub prawnie. Celem Stowarzyszenia jest organizowanie kontaktów i podtrzymywanie więzi koleżeńskich w celu ugruntowania tradycji akademickich, etyki zawodowej, wymiany doświadczeń i współdziałaniu na rzecz rozwoju Politechniki Śląskiej. Obecnie liczba członków zwyczajnych wynosi ponad 12 tys. osób, w tym 43 honorowych. Jednym z tradycyjnych przejawów działalności jest organizowanie Spotkań Absolwentów, Zjazdów Koleżeńskich dawnych roczników i grup studenckich, a także współdziałanie w organizacji zjazdów dawnych i obecnych działaczy stowarzyszeń studenckich pod nazwą „Spotkania po latach”. Stowarzyszenie bierze udział we wszystkich działaniach uczelni i wydziałów związanych z zachowaniem tradycji. Przygotowało wydawnictwa albumowe z okazji Jubileuszu 60-lecia j Uczelni: „Tablice pamiątkowe i odlewy monumentalne Politechniki Śląskiej” oraz „Insygnia akademickie Politechniki Śląskiej”.

Przy **AGH** działa Stowarzyszenie Wychowanków Akademii Górniczo-Hutniczej im. Stanisława Staszica w Krakowie. Celami stowarzyszenia są:

- Skupienie wychowanków AGH dla utrzymywania i stałego pogłębiania więzi koleżeńskich, pielęgnowania tradycji oraz zasad etyki zawodowej,

- Inicjowanie działań i tworzenie warunków do rozwijania koleżeńskiej przyjaźni między Wychowankami oraz realizacji współpracy naukowej, technicznej i gospodarczej pomiędzy Wychowankami oraz pomiędzy Uczelnią i Wychowankami,
- Tworzenie i zarządzanie bazą danych o Wychowankach AGH i wykorzystywanie jej dla realizacji celów statutowych,
- Organizowanie pomocy naukowo-technicznej i samokształceniowej dla członków,
- Rozwijanie różnych form pomocy dla studentów wyższych lat studiów i wychowanków rozpoczynających pracę zawodową,
- Wzbogacanie wiedzy historycznej o Uczelni, o branżach dla których kształcą specjalistów oraz o ludziach zasłużonych dla Uczelni, nauki i przemysłu,
- Inicjowanie i realizowanie działań na rzecz ochrony dóbr kultury materialnej oraz na rzecz godnej pamięci o ludziach dla niej zasłużonych,
- Nawiązywanie współpracy ze stowarzyszeniami wychowanków innych uczelni krajowych i zagranicznych dla wymiany doświadczeń i wspólnych działań,
 - Nawiązywanie współpracy z organizacjami technicznymi, naukowo - technicznymi oraz towarzystwami (stowarzyszeniami), z którymi identyfikuje się w celach działania.
 - Niesienie pomocy materialnej Wychowankom znajdującym się w bardzo trudnej sytuacji życiowej oraz wdowom i sierotom po Wychowankach AGH.
 - Pomoc Wychowankom AGH, którzy stracili pracę w wyniku restrukturyzacji przemysłu lub przekształceń ustrojowych, w zdobyciu nowego zawodu.

Uczelnie zagraniczne mają bardzo rozbudowany system kontaktów z absolwentami. W **MIT** działa stowarzyszenie absolwentów *MIT Alumni Association* powołane w 1875 r. Stowarzyszenie ma za zadanie integrację środowiska absolwentów z uczelnią oraz monitorowanie i pomoc we właściwym kształtowaniu kariery. Integracja środowiska realizowana jest przez zjazdy absolwentów, różnego rodzaju kluby zainteresowań związane ze stowarzyszeniem oraz przez różnego rodzaju mniejsze spotkania i imprezy absolwentów, które odbywają się cały czas. W **California Institute of Technology** stowarzyszenie *Caltech Alumni Association* działa w podobny sposób, jak stowarzyszenie absolwentów MIT. Spotkania absolwentów realizowane są w formie comiesięcznych „lunchów absolwentów” organizowanych w większych miastach, w których skupiają się absolwenci uczelni. W **NTU Singapore** działa kilkanaście stowarzyszeń absolwentów, zróżnicowanych ze względu na wydziały i obszary zainteresowań. Zrzeszenie w stowarzyszeniu absolwentów daje różne korzyści: kontakt z innymi absolwentami, wspieranie kariery, zniżki na wybrane usługi i do niektórych sklepów, zniżki na kursy doszkolające organizowane na uczelni, aż po możliwość udzielenia ślubu na uczelni. Podobny charakter mają stowarzyszenia absolwentów w **ETH Zurich** i **TU Berlin**.

Istotną rolę w komunikacji między absolwentami odgrywają obecnie serwisy społecznościowe, takie jak FACEBOOK i TWITTER. Część uczelni - CALTECH, NTU, Politechnika Śląska posiada swoje oficjalne strony na Facebooku umożliwiające absolwentom wzajemne kontakty i informujące o bieżących wydarzeniach. Politechnika Warszawska również posiada swoje oficjalne konta na Facebooku, nie ma jednak konta poświęconego absolwentom.

W porównaniu z innymi uczelniami Politechnika Warszawska ma słabo rozwinięty system kontaktu z absolwentami.

5. ZASOBY MATERIALNE I NIEMATERIALNE

5.1 BAZA LOKALOWA

Baza lokalowa Politechniki Warszawskiej mieści się w 233 budynkach. Ich liczba w analizowanym okresie od 2005 r. nie zmieniła się. Tereny i budynki uczelni mają zlokalizowane są w strukturze dość rozproszonej, co ilustruje załączone mapki. Większość wydziałów koncentruje się w głównym rejonie, dwa są w jego pobliżu, 5 wydziałów tworzy odosobnioną enklawę przy ul. św. Andrzeja Boboli.

1	Szkoła Nauk Technicznych i Społecznych w Płocku
2	Wydział Administracji i Nauk Społecznych
3	Wydział Architektury
4	Wydział Chemiczny
5	Wydział Elektroniki i Technik Informatycznych
6	Wydział Elektryczny
7	Wydział Fizyki
8	Wydział Geodezji i Kartografii
9	Wydział Inżynierii Środowiska
10	Wydział Inżynierii Chemicznej i Procesowej
11	Wydział Inżynierii Lądowej
12	Wydział Inżynierii Materiałowej
13	Wydział Inżynierii Produkcji
14	Wydział Matematyki i Nauk Informatycznych
15	Wydział Mechaniczny Energetyki i Lotnictwa
16	Wydział Mechatroniki
17	Wydział Samochodów i Maszyn Roboczych
18	Wydział Transportu
19	Wydział Zarządzania

Rys. 5.1. Tereny Politechniki Warszawskiej – wydziały i obiekty sportowe

Rys. 5.2. Tereny Politechniki Warszawskiej – administracja, domy studenckie i biblioteki

Nie udało się pozyskać większej liczby danych ilościowych dotyczących bazy lokalowej, niż w poniższej tabeli. Dane z różnych uczelni są niejednolite, a nawet te, które na pozór dotyczą tego samego (powierzchnia użytkowa do dydaktyki w m²), przy obliczeniu wskaźnika na jednego studenta dają tak duże rozbieżności, że należy przypuszczać, iż nie są to wielkości zawierające porównywalne zestawy pomieszczeń, w związku z czym zrezygnowano z ich analizy.

Tab. 5.1. Baza lokalowa [na podstawie tabeli O5 lokale.xls arkusz1]

Wyszczególnienie	Uczelnia	2005	2006	2007	2008	2009	Dynamika (2000 r. – 100)		
Liczba obiektów	PW	233	233	233	233	233	100		
Kubatura budynków ogółem m ³	PWr	1 603 600	1 603 600	1 602 800	1 691 400	1 691 400	105,5		
Powierzchnia użytkowa lub całkowita budynków ogółem	PW	417 632	417 632	417 632	442 214	442 214	112,5		
	AGH	181 766	182 803	181 838	.	.	.		
	PŚI		
	PWr		
Powierzchnia użytkowa do dydaktyki m ²	TUB		
	PW	195 966	195 966	195 966	220 548	220 548	112,5		
	AGH	60222	60 534	.	60 173	.	.		
	PŚI		
Powierzchnia sal wykładowych m ²	PW	25 259	25 259	25 259	20 107	19 163	75,9		
		Powierzchnia sal ćwiczeniowo - audytoryjnych m ²	8 917	8 917	8 917	14 815	13 829	155,1	
		Powierzchnia sal ćwiczeniowo-laboratoryjnych m ²	52 551	52 551	52 551	56 040	57 581	109,6	
		Liczba sal dydaktycznych ogółem	1 545	1 545	1 545	1 674	1 947	126,0	
		Liczba sal wykładowych	279	279	279	258	262	93,9	
		Liczba ćwiczeniowo - audytoryjnych	235	235	235	291	242	103,0	
		Liczba sal ćwiczeniowo - laboratoryjnych	775	775	775	849	1 072	138,3	
		Liczba pozostałych sal dydaktycznych	256	256	256	276	371	145,0	
		Powierzchnia pomocnicza m ² (pokój pracowników, magazyn, biuro, warsztat, inne)	PW	221 666	221 666	221 666	221 666	221 666	106,5
			AGH
PŚI		
PWr		

Źródło:

AGH - <http://agh.edu.pl/pl/kontakt.html>,PŚI – <http://www.polsl.pl/informacje/telefony/Strony/ac.aspx> (AI - dział inwentaryzacji),PWr – http://www.portal.pwr.wroc.pl/struktura_uczelni.dhtml,TUB - <http://www.tu-berlin.de/servicemenu/contact/parameter/en/>.

Za požądane do analiz uznano teŝ takie dane, jak:

- Ewentualne nieruchomości uczelni wynajmowane innym podmiotom na dłuższy okres,
- Dla każdego terenu uczelni:
 - powierzchnia, w tym: zabudowana (i ew. ogólna) i ew. biologicznie czynna,
 - liczba miejsc parkingowych,
 - obiekty o charakterze zabytkowym, w tym wpisane do rejestru zabytków (jeżeli są),
 - obiekty o reprezentacyjnej / prestiżowej architekturze,
 - przestrzeń publiczną (na terenie Uczelni: półpubliczną) koncentrującą ruch, chętnie wykorzystywaną jako miejsca spotkań,
 - izolacyjność cieplną budynków (jeżeli są dane),
 - źródło i sposób ogrzewania (np. sieć miejska, własna kotłownia, inne),
- Dostępność budynków dla niepełnosprawnych (podjazdy, windy) % pomieszczeń / powierzchni użytkowej dostępnych (bez barier architektonicznych).

5.2. INWESTYCJE ROZBUDOWY, MODERNIZACJI I REWALORYZACJI/REWITALIZACJI OBIEKTÓW

Tab. 5.2. Wydatki na bazę lokalową (w mln zł)

Cel wydatków	Uczelnia	2004	2005	2006	2007	2008	2009	Suma
Budowa	PW	8,113	13,814	15,801	11,229	27,202	21,329	97,488
	AGH
	PŚI	7,5	1,905	4,665	5,039	.	.	19,109
	PWr	30,638	47,637	39,933	21,858	23,862	.	163,928
Remonty	PW	15,557	13,523	14,842	9,7699	13,415	15,712	82,819
	AGH
	PŚI	5,024	15,345	20,869	20,409	3,857	.	65,504
	PWr	17,71	17,324	16,157	13,48	22,198	31,141	118,01

Kropka oznacza brak danych.

W analizowanym okresie największych wartościowo inwestycje budowlanych, a także remontów, dokonała Politechnika Wrocławska, na drugim miejscu w obu tych aspektach jest Politechnika Warszawska (przy czym brak jest danych dla AGH).

5.3. INFRASTRUKTURA BADAWCZA I DYDAKTYCZNA, INWESTYCJE APARATUROWE

Jedyną dostępną informacją w tej dziedzinie dotyczą inwestycji aparaturowych Politechniki Warszawskiej i źródeł ich finansowania. Poza danymi zawartymi w poniższej tabeli odnotować można, że w 2005 r. suma takich inwestycji wyniosła **11869** tys. zł.

Tab. 5.3. Inwestycje aparaturowe na Politechnice Warszawskiej i źródła ich finansowania (w tys. zł.)

Źródła finansowania	2006	2007	2008	2009	2010	Razem	Udział %
Środki własne jednostki	3 207	4737	3935	4756	4575	21 210	25,8
Centralny Fundusz Amortyzacji	1 216	622	2261	1376	1175	6 648	8,1
Fundusz Modernizacji i Rozwoju Uczelni	56	721	650	539	598	2 564	3,1
Ministerstwo Nauki i Szkolnictwa Wyższego	12 145	2807	2416	18094	4203	39 664	48,2
Fundusze Strukturalne	0	1745	4934	2776	1696	11 152	13,6
Darowizny finansowe	30	238	290	214	172	944	1,1
Inne	43	0	0	0	0	43	0,1
Razem	16 696	10871	14485	27754	12419	82 226	100,0

Źródło: Politechnika Warszawska.

Inwestycje aparaturowe na Politechnice Warszawskiej wyniosły w latach 2006-2010 82 mln. zł. Prawie połowę sfinansowało Ministerstwo Nauki i Szkolnictwa Wyższego, ponad ¼ stanowiły środki własne jednostki, prawie 14 % przypadło na Fundusze Strukturalne.

5.4. WYKORZYSTANIE INFRASTRUKTURY BADAWCZO-DYDAKTYCZNEJ

Brak informacji.

5.5. ZASOBY BIBLIOTECZNE I ICH WYKORZYSTANIE

Tab. 5.4. Zasoby biblioteczne – liczba woluminów.

Uczelnia	2005	2006	2007	2008	2009
PW	1 535 269	1 647 172	1 645 648	1 620 639	1 578 957
AGH	1 293 793 ^{a)}	1 322 390	1 342 945	*	*
PŚI	*	792 462	786 157	504 131	*
PWr	*	*	*	*	> 800 000 wol. książek i czasopism > 300 000 jednostek obliczeniowych zbiorów specjalnych

a)2002 r.

Tab. 5.5. Wykorzystanie zasobów bibliotecznych – wypożyczenia.

Uczelnia	2005	2006	2007	2008	2009
PW	1 241 310	1 212 635	1 164 369	.	1 050 382
AGH	756 700 ^{a)}	185 999	279 272	.	.
PŚI	.	.	104.784	111.930	113.992
PWr

^{a)}2002 r.

Kropka oznacza brak danych.

Spośród porównywanych uczelni Politechnika Warszawska posiadała największe zasoby biblioteczne, jednak od 2006 r. ulegają one powolnemu zmniejszaniu. Również pod względem wykorzystania tych zasobów Politechnika Warszawska zajmuje prawdopodobnie 1. miejsce (do uzyskania pewności potrzebne są dane Politechniki Wrocławskiej).

5.6. ZASOBY NIEMATERIALNE (MARKA UCZELNI, PATENTY, LICENCJE, PRAWA AUTORSKIE)

[Niektóre informacje na ten temat zawarte są w podrozdziale 2.4].

6 ZARZĄDZANIE I FINANSE

6.1 ORGANIZACJA

Struktura organizacyjna Politechniki Warszawskiej zilustrowana jest poprzez schemat / rys. 6.1. Struktury organizacyjne Politechniki Warszawskiej i innych uczelni do celów porównawczych scharakteryzowano w tab. 6.1, podając liczbę dydaktycznych jednostek organizacyjnych (głównie wydziałów), liczbę pozostałych samodzielnych jednostek naukowych i dydaktycznych oraz liczbę jednostek organizacyjnych administracji centralnej.

Tab. 6.1. Porównanie liczby jednostek organizacyjnych poszczególnych uczelni

Uczelnia	Jednostki dydaktyczne / wydziały	Uwagi
PW	20	W tym 2 jedn. w Płocku
AGH	16	+15 Zamiejsc. O.Dyd.
PŚL	13	
PWr	12	4 Zamiejscowe Ośrodki Dydaktyczne
Caltech	6	
EPFL	6*	* Szkoły, z których 3 prowadzą kształcenie w kierunkach technicznych. Szkoły dzielą się na instytuty odpowiadające wydziałom
ETH Zurich	21	Wydziały
MIT	7*	Szkoły (Division), z których tylko 1 czysto techniczna (Engineering)
Nanyang	5*	* College, w tym 1 czysto techniczny, składający się z 7 szkół odpowiadających wydziałom
TU Berlin	7*	* Szkoły składające się w sumie z 39 wydz.

Podstawową jednostką organizacyjną na Politechnice Warszawskiej jest wydział (ewentualnie Kolegium). W strukturze uczelni funkcjonuje 20 wydziałów w Warszawie oraz jedno kolegium i jeden wydział w Płocku. Jednostki w Płocku zorganizowane są w szkołę podlegającą prorektorowi, który jednocześnie pełni funkcję Dziekana Wydziału Budownictwa, Mechaniki i Petrochemii. Wyodrębnienie SzNTiS wynika głównie z lokalizacji tych jednostek. Dla porównania AGH posiada 15 zamiejscowych oddziałów dydaktycznych, a PWr – 4. Jednakże nie są to w pełni samodzielne jednostki, a kształcenie w nich bazuje na wydziałach miejscowych PWr. W PWr zamiejscowe ośrodki dydaktyczne podległe są prorektorowi ds. Nauki, w PŚ – prorektorowi ds. Dydaktyki. W odniesieniu do jednostek podstawowych Politechnika Warszawska charakteryzuje się strukturą typową dla polskich uczelni.

W Politechnice Warszawskiej funkcjonuje bardzo duża liczba **jednostek administracyjnych**. Wysoka liczba tych jednostek w porównaniu z pozostałymi polskimi uczelniami wynika z dużego rozdrobnienia działów administracji podległych Kanclerzowi i jego zastępcom. W przypadku AGH mamy do czynienia:

Jednostki podległe Kanclerzowi AGH:

- Dział Zamówień Publicznych,
- Dział Ekonomiczny,
- Dział Inwestycji,
- Centrum Kart Elektronicznych.

W przypadku Politechniki Warszawskiej tożsame zadania prowadzone są przez około 20 jednostek o randze działu lub biura.

W zagranicznych uczelniach, tak samo jak w polskich, jednostki odpowiedzialne za zasoby ludzkie oraz rachunkowość ulokowane są w strukturach centralnych.

W odniesieniu do uczelni zagranicznych mamy do czynienia z dwoma typami **struktur najwyższych władz** uczelni. Pierwszy typ jest analogiczny do Politechniki Warszawskiej – tj. na czele uczelni stoi Rektor oraz podlegli mu prorektorzy (lub Prezydent i V-ce prezydenci o zadaniach odpowiadających rektorom, tak jak w TU Berlin oraz EPFL). Przykład podziału obowiązków na TU Berlin:

- 1st Vice President – Badania i wyposażenia wydziałów,
- 2nd Vice President – Nauczanie,
- 3rd Vice President – młodzi pracownicy, kursy post-graduate, identyfikacja zewnętrzna uczelni.

Drugim typem struktury najwyższych władz uczelni jest rozdzielenie funkcji Prezydenta od Rektora (MIT oraz Caltech):

- Szefem **MIT** jest Prezydent i pełni rolę wykonawczą (chief executive officer). Rektor, kanclerz, executive vice president (nie przetłumaczono, by nie popełnić błędu), skarbnik, vice prezydent do spraw wewnętrznych, sekretarz, vice prezydent ds. rozwoju, vice prezydent oraz radca prawny podlegają bezpośrednio prezydentowi. Vice prezydent ds. badań, dziekani szkół oraz dyrektor biblioteki podlegają Rektorowi. Vice kanclerz, dziekani ds. kształcenia oraz dziekani ds. studenckich podlegają kanclerzowi. Vice prezydent ds. finansów oraz zasobów ludzkich podlegają executive vice president (nie przetłumaczono, by nie popełnić błędu) podlegają vice prezydentowi oraz skarbnikowi.
- Rada MIT (MIT Faculty) określa politykę edukacyjną Instytutu i zbiera się raz w miesiącu. MIT posiada Radę Powierniczą (nazywaną Korporacją – Corporation), która składa się z około 70-ciu liderów edukacji, przemysłu, nauki i inżynierii oraz ex officio prezesa MIT (MIT chairman), prezydenta, executive vice president, skarbnika, sekretarza Korporacji, prezydenta stowarzyszenia absolwentów i trzech reprezentantów stanu Massachusetts. Korporacja również zawiera około 30 emerytowanych członków.
- **Caltech** jest organizacją non-profit zarządzaną przez 46 osobową Radę Powierniczą (board of trustees). Kadencja w radzie trwa pięć lat. Rada wybiera Prezydenta pełniącego rolę wykonawczą (chief executive officer) oraz zarządcy Instytutu w imieniu Rady. Rada wybiera również Rektora, który odpowiada za sprawy akademickie i podlega Prezydentowi. Rada wybiera również 10 vice-prezydentów. W Caltech funkcjonuje również Rada Jednostki wspólna dla wszystkich szkół. Składa się z 18 reprezentantów wybranych przez ogół pracowników. Rada jest odpowiedzialna za kryteria rekrutacji, standardy akademickie i program nauczania.
- **Nanyang:** Uczelnia posiada zarówno Prezydenta, jak i Rektora, przy czym rektor oraz prorektorzy pełnią funkcję ciągłego zarządzania uczelnią, podczas gdy Prezydent pełni funkcję reprezentacji na zewnątrz, członka Rady Powierniczej oraz przewodniczącego Rady Uczelni. Uczelnia posiada Radę Powierniczą (Board of Trustees) w której poza prezydentem członkami są jedynie przedstawiciele przemysłu. Każdy collage posiada dziekana. Uczelnia posiada Senat, składający się z 50 członków, w tym z dziekanów collage-ów oraz osób wybranych przez Radę Uczelni (Academic Council). Sama Rada Uczelni zbiera się raz i wybiera Senat oraz Radę Doradczą (Advisory Board). Rada Doradcza składa się z dziewięciu profesorów i pełni rolę doradcą dla Prezydenta oraz Rektora.

W takiej strukturze Prezydent jest odpowiedzialny za bieżące zarządzanie uczelnią (np. kwestie finansowe) oraz reprezentowanie uczelni na zewnątrz. Rektorzy pełnią funkcje związane z akademicką rolą uczelni.

W odniesieniu do uczelni zagranicznych mamy do czynienia z dwoma typami struktur podstawowych jednostek uczelni / wydziałów. Pierwszy typ, oparty tylko na wydziałach, funkcjonuje jedynie w ETH

Zurich. W pozostałych uczelniach wydziały (lub instytuty o funkcjach odpowiadającym wydziałom, w tym samodzielności finansowej oraz niezależnym kształceniu na danych kierunkach) grupowane są w szkoły o podobnym obszarze dydaktyczno-badawczym. W Caltech oraz MIT poszczególne jednostki podstawowe oraz szkoły nie posiadają ciał kolegialnych/rad szkół, lecz w zakresie strategii są podległe radom centralnym. Wydaje się, że krok ten ma na celu synchronizację polityki uczelni.

Stopień decentralizacji/centralizacji decyzji.

W Politechnice Warszawskiej wewnątrz wydziałów funkcjonować mogą instytuty, katedry oraz zakłady, przy czym jedynie instytuty i katedry mają pewną, choć ograniczoną, samodzielność w kwestiach naukowych oraz w zakresie finansów. Wydziały posiadają szeroką autonomię, jednakże proces wydawania wielu decyzji przez dziekana musi być poprzedzony decyzją rady naukowej jednostek. W odniesieniu do zagranicznych jednostek część decyzji jest znacznie bardziej scentralizowana.

Procesy wewnętrzne

Zdecydowana większość procesów wewnętrznych jest opisana i regulowana zarządzeniami rektora. Wszystkie zarządzenia w sprawie trybu realizacji poszczególnych czynności udostępnione są na stronie internetowej Politechniki Warszawskiej. Z dokumentami tymi zapoznane są osoby realizujące dane zadania. Większość wzorów dokumentów do wewnętrznego obiegu przygotowywane są w formatach zamkniętych, utrudniających ich wykorzystanie. Dodatkowo moduł wyszukiwania aktów prawnych w biuletynie informacji publicznej Politechniki Warszawskiej wymaga od użytkownika wiele czasu na znalezienia odpowiednich dokumentów, gdyż brakuje usystematyzowania tematycznego dokumentów najważniejszych i najczęściej używanych. W szczególności zarządzenia dotyczące procesów wewnętrznych nie są zgromadzone w jednym miejscu (z podziałem na obszary tematyczne).

Wzorcowe rozwiązanie przyjęto w **Caltech**: system oceny pracowników, procesy wewnętrzne opisane są w **“Faculty Handbook”**. Dokument ten dostępny jest na stronie jednostki jedynie dla komputerów z sieci intranetowej Caltech. Struktura dokumentu wskazuje na szczegółowe opisanie procesów.

System oceny pracowników

Pracownicy podlegają obowiązkowej ocenie w trybie przepisów Ustawy Prawo o Szkolnictwie Wyższym oraz w trybie artykułu 158 Statutu Politechniki Warszawskiej nie rzadziej niż raz na cztery lata. Ocena ta dokonywana jest przez przełożonego. Przy ocenie nauczyciela akademickiego brane są pod uwagę:

- działalność dydaktyczna,
- działalność naukowa, jeśli dotyczy,
- osiągnięcia w kształceniu kadry naukowej, jeśli dotyczy,
- działalność organizacyjna na rzecz wydziału lub Uczelni,
- działalność w organizacjach pozarządowych w obszarze edukacji, nauki i gospodarki,
- udział w pracach organów ustawowych w obszarze edukacji, nauki i gospodarki,
- pełnienie funkcji kierowniczych w Uczelni.

W ocenie działalności dydaktycznej nauczyciela akademickiego uwzględnia się opinię studentów, ustalaną na podstawie anonimowej ankiety przeprowadzonej wśród studentów uczestniczących w zajęciach prowadzonych przez ocenianego nauczyciela akademickiego. W przypadku negatywnej oceny nauczyciela akademickiego, ponowną ocenę przeprowadza się po upływie jednego roku. Dwukrotna negatywna ocena stanowi podstawę rozwiązania stosunku pracy z mianowanym nauczycielem akademickim zgodnie z art. 124 pkt 3 ustawy Prawo o Szkolnictwie Wyższym.

Dodatkowo odbywa się ocena procesu dydaktycznego w trybie zarządzenia Rektora nr 33 (15.11.2006) w sprawie zasad i trybu przeprowadzania ankietyzacji procesu dydaktycznego.

Samorząd studentów Politechniki Warszawskiej prowadzi plebiscyt Złotej Kredy na najlepszego wykładowcę oraz ćwiczeniowca na poszczególnych wydziałach.

Wzorcowe rozwiązanie przyjęto w **Caltech**: System oceny pracowników i system motywacyjny pracowników uczelni przedstawiony jest w „podręczniku pracownika” (<http://cit.hr.caltech.edu/staffbook.html>). Pracownicy zachęceni są do udziału w szeregu kursów rozwijających ich możliwości (część kursów bezpłatna, część płatna, lecz istnieje możliwość refundacji). W uczelni funkcjonuje Centrum rozwoju kadr (Staff Education & Career Development). Poza licznymi kursami oferuje on również zewnętrzne oraz wewnętrzne staże.

Systemy zarządzania jakością, kontrola wewnętrzna

Na Politechnice Warszawskiej kontrola wewnętrzna przeprowadzana jest przez Audytora oraz Zespół Kontroli Wewnętrznej (podległy Rektorowi).

Podobna struktura jest na AGH i Politechnice Wrocławskiej. Wyodrębniona jednostka audytująca funkcjonuje również na Caltechu.

Na Politechnice Warszawskiej od 2006 roku wdrażany jest system zarządzania jakością w administracji centralnej i wydziałowej. Zarządzanie jakością w administracji prowadzone jest przez specjalny czteroosobowy zespół. Kryteria oceny pracy administracji określone są w uchwale Senatu w sprawie kryteriów i trybu oceny funkcjonowania administracji uczelni 2008-2012 (nr 129/XLVII/2009 z 28 października 2009). Zarządzenie Rektora z dnia 16-03-2010 reguluje karty audytu oraz zasady realizowania rekomendacji z audytu.

Pełnomocnik Rektora ds. Jakości Kształcenia i Akredytacji odpowiada za jakość kształcenia. Dodatkowo na każdym wydziale jest pełnomocnik ds. jakości. W wyniku prac Pełnomocników powstało wydawnictwo z zaleceniami odnośnie jakości kształcenia. Wydawnictwo to udostępnione zostało wszystkim kierownikom jednostek organizacyjnych. Niestety zalecenia nie są w pełni realizowane.

W ramach Programu Rozwojowego Politechniki Warszawskiej „zostały podjęte prace mające na celu opracowanie i wdrożenie modelowych rozwiązań w zakresie jakości kształcenia oraz systemu zarządzania jakością w administracji. Stworzone będą jednolite zasady prowadzenia prac dyplomowych, tworzenia i modyfikacji planów i programów studiów, prowadzenia egzaminów i sprawdzianów zaliczeniowych. Zostaną opracowane wydziałowe systemy zapewnienia jakości i będzie przeprowadzone postępowanie ewaluacyjne (ankietyzacja jednostek). Zadanie „System zarządzania jakością w administracji” jest podzielone na dwa poddziałania:

1. wdrożenie **systemu zarządzania jakością** (SZJ) w administracji Uczelni (przygotowanie i aktualizacja zasad sporządzania dokumentacji systemowej, opracowanie i zatwierdzenie wzorcowych zakresów zadań, odpowiedzialności i uprawnień na stanowiskach pracy, opracowanie i zatwierdzenie ramowych trybów obiegu dokumentów oraz przeprowadzenie akcji informacyjnej w zakresie SZJ) oraz
2. wdrożenie **mechanizmów oceny funkcjonowania jednostek administracji wydziałowej i centralnej** (opracowanie systemu oceny funkcjonowania administracji, przygotowanie zespołu audytorów i przeprowadzenie oceny).

Pełen cykl oceny będzie powtarzany co dwa lata. Nowe rozwiązania w zakresie jakości wpłyną na efektywność funkcjonowania Uczelni i obejmą wszystkich pracowników Politechniki Warszawskiej.³⁹

Podobny system stosowany jest w **AGH**:

Jednym z ważniejszych etapów wdrażania Procesu Bolońskiego w AGH było stworzenie Uczelnianego Systemu Zapewnienia Jakości Kształcenia oraz mechanizmów jego monitorowania i doskonalenia. W dniu 28 lutego 2007 r. Senat AGH podjął uchwałę w tej sprawie, określając cele, metody i instrumenty oceny jakości procesu dydaktycznego.

Zasadnicze cele Systemu to:

- stałe monitorowanie i podnoszenie jakości kształcenia w AGH,
- podniesienie rangi pracy dydaktycznej,
- tworzenie jednoznacznych procedur oceny metod i warunków kształcenia oraz programów studiów uwzględniających systemy stosowane w innych krajach (szczególnie w krajach Unii Europejskiej),
- zwiększenie mobilności studentów w kraju i za granicą,
- informowanie społeczeństwa, w tym w szczególności uczniów szkół średnich – kandydatów na studia, pracodawców oraz władz różnych szczebli o jakości kształcenia i poziomie wykształcenia absolwentów.

Wspomniana uchwała wprowadza także jednolity arkusz hospitacji zajęć dydaktycznych oraz nowy wzór ankiety studenckiej dot. oceny zajęć dydaktycznych. Wyniki ankiet studenckich i protokoły hospitacji zajęć dydaktycznych są wykorzystywane w okresowych ocenach pracowników i w procesie awansowania nauczycieli akademickich. Zgodnie z postanowieniem Senatu powołano Pełnomocnika

³⁹ <http://www.pr.pw.edu.pl/zadania-projektu/jakosc-ksztalcenia>

Rektora ds. Jakości Kształcenia, który przewodniczy pracom Uczelnianego Zespołu ds. Jakości Kształcenia. Obecnie funkcję pełnomocnika Rektora AGH ds. Jakości Kształcenia pełni prof. dr hab. inż. Janina Milewska-Duda.

Głównym celem działalności Uczelnianego Zespołu ds. Jakości Kształcenia w roku akademickim 2008/2009 było opracowanie Katalogu Przedmiotów dla kierunków studiów dwustopniowych, co stanowiło kolejny etap wdrażania Procesu Bolońskiego w AGH. W ramach prac związanych z Katalogiem, powołano zespół specjalistów, odpowiedzialnych za przygotowanie sposobu kodowania przedmiotów. Przygotowany został projekt Zarządzenia Rektora Akademii Górniczo-Hutniczej im. St. Staszica w Krakowie w sprawie Katalogu Przedmiotów dla kierunków studiów dwustopniowych, a także Pakiet Informacyjny ECTS – Katalogi Przedmiotów dla studiów dwustopniowych w AGH.

Działania Uczelni na rzecz podnoszenia jakości kształcenia zostały docenione także przez samych studentów. AGH została laureatem konkursu „Uczelnia Przyjazna Studentom” organizowanego przez Parlament Studentów Rzeczypospolitej Polskiej. Parlament Studentów przyznaje takie wyróżnienie uczelniom oferującym najlepsze warunki i najwyższą jakość kształcenia.⁴⁰

6.2 ADMINISTRACJA I JEJ INFORMATYZACJA

6.2.1 PRAWODAWSTWO WEWNĘTRZNE (LICZBA I ZAKRES WEWNĘTRZNYCH AKTÓW NORMATYWNYCH)

Podstawowymi aktami normatywnymi jest Statut Politechniki Warszawskiej (z dnia 28 czerwca 2006 r.) oraz Regulamin organizacyjny Politechniki Warszawskiej.

Podstawowymi Regulaminami są:

- Regulamin Studiów w Politechnice Warszawskiej,
- Regulamin Studiów Podyplomowych w Politechnice Warszawskiej,
- Regulamin Domu Studenckiego,
- Regulamin Sieci Komputerowej Politechniki Warszawskiej,
- Regulamin Zakładowego Funduszu Świadczeń Socjalnych,
- Regulamin Pracy w Politechnice Warszawskiej,
- Regulamin studiów doktoranckich w Politechnice Warszawskiej,
- Regulamin niestacjonarnych studiów doktoranckich w języku angielskim w Politechnice Warszawskiej.

Tab. 6.2. Liczba uchwał i zarządzeń wydanych w PW w roku 2009.

Rodzaj przepisu	Liczba wydanych w roku 2009
Uchwały Senatu	112
Zarządzenia Rektora	44

Źródło: zliczenie aktów prawnych na stornach BIP PW.

6.2.2 ZARZĄDZANIE ZASOBAMI UCZELNI

Zarządzanie zasobami materialnymi Uczelni realizowane jest w pionie Kanclerza i w zakresie infrastruktury lokalowej i technicznej (nie mylić z infrastrukturą naukową) realizowane przez zastępcę Kanclerza ds. Technicznych. Zarządzanie zasobami ludzkimi głównie przebiega wewnątrz wydziałów, a w pionie Kanclerza prowadzona jest obsługa administracyjna wypłat, ubezpieczeń społecznych i zdrowotnych. Na politykę kadrową może mieć wpływ prorektor ds. ogólnych, który reprezentuje Uczelnie w umowach o pracę.

6.2.3 SZYBKOŚĆ DZIAŁANIA, ELASTYCZNOŚĆ ADMINISTRACJI (NP. CZAS TRWANIA PROCEDUR ADMINISTRACYJNYCH)

⁴⁰ źródło http://www.dzn.agh.edu.pl/nowa/index.php?option=com_content&view=article&id=44

Czas procedur administracyjnych nie jest określony ogólnymi przepisami. Ze względu na decentralizację fragmentów procedur (głównie finansowych) czas trwania procedur jest uzależniony od sprawności wydziałowych jednostek finansowych.

6.2.4 STOPIEŃ ZAUTOMATYZOWANIA (DROGA ELEKTRONICZNA) OBIEGU DOKUMENTÓW

W Politechnice Warszawskiej dominuje papierowy obieg dokumentów:

- Pomimo wprowadzenia elektronicznego rejestru ocen studentów w procesie uczestniczy redundantny protokół papierowy oraz karty ocen,
- Rejestracja wpływów i wydatków poszczególnych jednostek prowadzona jest w systemie elektronicznym w administracji centralnej. Obieg dokumentów finansowych (faktur) wewnątrz wydziałów prowadzony jest metodami tradycyjnymi, a zlecenia przelewów przekazywane są do administracji centralnej w formie papierowej,
- Archiwizacja historii wynagrodzeń prowadzona jest w formie papierowej,
- Rozliczenie godzin dydaktycznych pracowników dokonywane jest w odpowiednich szablonach arkuszy kalkulacyjnych i przekazywane w formie elektronicznej.

Na **Politechnice Warszawskiej** planowane było wprowadzenie systemu SOSNA (system obsługi studentów, nauki i administracji), do czego został powołany zespół ds. Wdrożenia systemu obsługi studiów nauki i administracji "sosna". Niestety wykonawca nie wywiązał się ze swoich zobowiązań. Obecnie rektorska komisja ds. Informatyzacji podejmuje starania o rozpoczęcie nowego projektu.

Dla porównania na **Politechnice Wrocławskiej** funkcjonuje obecnie Zespół ds. Wdrożenia Systemu Informatycznego do Obsługi Kadr, Płac i Finansów. W uczelni wdrażany obecnie jest system Edukacja opracowany przez firmę *Signity*. System ten dotyczy relacji student-uczelnia. Kolejne wdrażane będą systemy relacji pracownik-uczelnia oraz księgowo.

Na **Politechnice Śląskiej** funkcjonują systemy do elektronicznej administracji w zakresie⁴¹:

- **CENTRALNA INFORMACJA FINANSOWA WYDZIAŁÓW**⁴²:
 - Od dnia 1.06.2002r. za pomocą aplikacji umieszczonej na stronie internetowej Administracji Centralnej Politechniki Śląskiej można online sprawdzać kondycję finansową jednostki,
 - System ma wspomagać służby finansowe jednostki we właściwym przygotowaniu planów, analiz i sprawozdań na potrzeby jednostki,
 - System przeznaczony jest głównie dla osób, prowadzących sprawy finansowe jednostki (np. pełnomocnicy kwestora, dyrektorzy wydziału, itp.),
 - Tylko upoważnione w jednostkach osoby uzyskują dostęp do informacji przygotowywanych przez system CIFW,
 - Użytkownik system CIFW uzyskuje dostęp do katalogu w którym umieszczane będą m.in. linki:
 1. fk_bad - KOSZTY PRAC NAUKOWO-BADAWCZYCH wg INSTYTUTÓW i KATEDR.
 2. fk_dyd - WYKORZYSTANIE ŚRODKÓW NA DZIAŁALNOŚĆ DYDAKTYCZNA.
 3. place - WYKORZYSTANIE Osobowego Funduszu Płac.
 Pliki zawierać będą aktualne dane tzn. dane zaksięgowane przez system Finansowo-Księgowy Kwestury w dniu poprzednim.
- **MAPA** - Mapa obiektów i działek użytkowanych przez Politechnikę Śląską,
- **eti-INVENT** - System Inwentarzowy⁴³ - System ten, w oparciu o codzienny pobór danych z Rejestru Środków Trwałych prowadzonego przez Dział Gospodarki Składnikami Majątkowymi, umożliwia wydruk samoprzylepnych etykiet z kodem kreskowym dla wszystkich składników oraz wspomaga przeprowadzenie inwentaryzacji (przetworzenie danych zebranych z kolektorów -

⁴¹ źródło poniższych cytatów: strony uczelni

⁴² <http://archiwalna.polsl.pl/adcdocs/helpcif.htm>

⁴³ źródło <http://archiwalna.polsl.pl/adcdocs/helpINV.htm>

czytników etykiet oraz tworzenie raportów takich jak spisy, zbiorcze zestawienia i zestawienie różnic inwentarzowych),

- ZAMÓWIENIA i UMOWY CYWILNO-PRAWNE,
- Rejestracja Umów do ZUS - Zgłaszanie do ZUS osób podejmujących prace na umowę zlecenie, o dzieło itp. oraz doktorantów i studentów pow. 26-go roku życia (ZZA), za których składkę płaci budżet. Dokonywanie rejestracji zmian i wyrejestrowania pracowników i studentów.

6.3 SYSTEM PLANOWANIA

Na Politechnice Warszawskiej pierwsze założenia do strategii rozwoju Politechniki pochodzą z 2004 roku (uchwała Senatu nr 132/XLV/2004), w 2009 r. uchwałą Senatu (146/XLVII/2009 z 16-12-2009) rozpoczęto prace nad „Strategią rozwoju Politechniki Warszawskiej do roku 2020”. W dniu 14-12-2010 Rektor powołał Pełnomocnika ds. Przygotowania dokumentu „Strategia Rozwoju Politechniki Warszawskiej do 2020”.

W zakresie kształcenia Senat Politechniki Warszawskiej w dniu 27 lutym 2008 r. uchwalił stanowisko w sprawie „Kierunków rozwoju kształcenia w Politechnice Warszawskiej – elementy strategii”. Stanowisko zawierało postulaty dotyczące:

- badawczego charakteru uczelni,
- poszerzenia oferty dydaktycznej,
- współpracy zewnętrznej w zakresie kształcenia,
- polityki rekrutacyjnej.

Stanowisko nie zawierało opisu metod monitoringu.

Politechnika Wroclawska

Na uczelni przyjęto Plan rozwoju Politechniki Wroclawskiej na lata 2007 – 2015. [źródło: strategia P.Wr.]

Do realizacji celów strategicznych przyjęto następujące priorytety:

- Intensyfikacja badań naukowych,
- Doskonalenie procesu kształcenia,
- Wzmocnienie i rozwój kadry naukowo-dydaktycznej i zarządzającej,
- Zintensyfikowanie współpracy z podmiotami zewnętrznymi,
- Usprawnienie systemu funkcjonowania Uczelni jako instytucji, w tym:
 - Przebudowa systemu zarządzania Uczelnią,
 - Rozwój zasobów majątkowych Uczelni,
 - Informatyzacja Uczelni,
 - Intensyfikacja działań promocyjnych.

ETH Zurich

Uczelnia w 2008 roku przyjęła strategię i plan rozwoju na lata 2008-2011.

Strategia dotyczy czterech obszarów:

- nauczanie,
- badania – zwiększenie badań w zakresie obszarów strategicznych dla Szwajcarii (zaopatrzenie w energię, zmiany klimatyczne, starzenie się populacji),
- tworzenie sieci – zarówno krajowych, jak i narodowych,
- utworzenie z Zurich-u centrum wiedzy – poprzez współpracę z innymi podmiotami.

6.4 FINANSE UCZELNI

Poniższa tabela prezentuje wykonanie planów finansowych uczelni w roku 2007. Nie udało się uzyskać wszystkich niezbędnych danych finansowych porównywanych uczelni. Widoczne w tabeli kropki oznaczają miejsca, gdzie występuje brak danych.

Tab. 6.3. Plany finansowe uczelni – rok 2007.

	PW	AGH	PŚ	PWr
I. DZIAŁALNOŚĆ DYDAKTYCZNA				
1. Przychody ogółem	.	.	261 416 394	312 552 500
z tego: - dotacja budżetowa	286 488 100	244 118 700	215 868 900	264 637 900
- przychody własne	80 668 100	.	45 547 494	47 914 600
z tego: - opłaty za zajęcia dydaktyczne	.	.	28 552 900	25 786 300
- za wynajem pomieszczeń i sprzętu	.	.	3 478 147	.
- opłaty za sprzedaż wydawnictw	.	.	451 799	.
- opłaty kwalifikacyjne i druki	.	.	1 274 703	.
- z działalności bytowej	.	.	2 256 061	.
- środki na projekty międzynarodowe UE-inne	.	.	2 828 655	.
- pozostałe przychody	.	.	6 705 229	22 128 300
2. Koszt własny	359 872 300	.	255 391 685	285 228 500
3. Wynik finansowy	.	.	6 024 709	27 324 000
II. DZIAŁALNOŚĆ BADAWCZA - Uczelnia				
1. Przychody – ogółem	.	122 948 800	83 899 402	100 017 900
z tego: - dotacja na działalność statutową (oraz DWB)	53 090 600	32 495 000	33 460 310	37 685 200
- dotacja na badania własne	.	5 295 000	4 381 652	4 686 800
- śr. na realiz. proj. badawczych (PBU)	46 102 100	.	14 384 797	18 305 000
- śr. na projekty badawcze zamawiane (PBZ)	.	.	5 546 193	.
- śr. na proj. celowe, specj. i rozw.(PC,PBS,PBR)	.	.	10 721 848	5 102 500
- śr. na programy międzynarodowe UE	.	.	2 460 799	10 478 400
- śr. na SPUB	.	.	1 865 805	.
- śr. z MNiSW (RPK)	.	.	242 507	903 300
- śr. na proj. międzynarodowe-wkład własny (SPB,PMN)	22 530 200	.	.	.
- śr. na projekty z funduszy strukturalnych	.	.	3 523 982	.
- przych. z prac nauk. bad., usług i umów wdroż.	33 118 100	.	7 311 509	22 519 900
- pozostałe	23 358 000	.	0	336 800
2. Koszt własny	154 378 800	.	83 101 133	103 892 000
3. Wynik finansowy	.	.	798 269	-3 874 100
III DZIAŁ. BADAWCZA - Centrum Komputerowe				
1. Przychody	.	.	6 752 679	.
- śr. na specj. progr. urz. bad. (SPUB)	.	.	2 735 000	.
2. Koszt własny	.	.	6 330 825	.
3. Wynik finansowy	.	.	421 854	.

IV. DZIAŁALNOŚĆ GOSPODARCZA				
1. Przychody	.	.	2 354 785	.
w tym: usługi dla Uczelni: Zakład Graficzny - wydawnictwa naukowe	.	.	370 945	.
Centrum Komputerowe - obsługa informatyczna	.	.	821 775	.
2. Koszt własny	.	.	2 597 583	.
3. Wynik finansowy	.	.	-242 798	.
V. RAZEM DZIAŁALNOŚĆ OPERACYJNA (poz. I+II+III+IV)				
1. Przychody	545 555 200	428 599 000	354 423 260	412 570 400
2. Koszt własny	516 305 200	402 457 000	347 421 226	389 120 500
3. Wynik finansowy na działalności operacyjnej	29 250 000	26 142 000	7 002 034	23 449 900
VI. WYNIK FINANSOWY DZIAŁALNOŚCI UCZELNI				
Wynik finansowy Uczelni	35 268 200	.	9 146 952	54 583 700
z tego: - z działalności operacyjnej	29 250 000	.	7 002 034	23 449 900
- z operacji finansowych	6 099 600	.	2 300 733	9 831 800
- z pozostałych przychodów	.	.	-152 175	21 314 000
- straty/zyski nadzwyczajne	.	.	-3 640	0
- podatek	-81 400	.	0	-12 000

Politechnika Warszawska osiągnęła najwyższe przychody z działalności operacyjnej ze wszystkich porównywanych uczelni (545,5 miliona złotych). Również uzyskany przez Politechnikę Warszawską wynik finansowy (29,2 miliona złotych) był najwyższy w porównywanej grupie. Uzyskana rentowność sprzedaży (5,4%) jest niższa niż uzyskana przez Politechnikę Wrocławską (5,7%) i AGH (6,1%) jednak wyższa niż w Politechnice Śląskiej (2,0%). Uzyskana w 2007 roku rentowność działalności jest porównywalna ze średnią rentownością brutto przedsiębiorstw działających w Polsce wg. GUS (4,8%).

6.5 WSPÓŁPRACA Z FUNDACJĄ POLITECHNIKI WARSZAWSKIEJ I TWORZENIE KULTURY DONACJI NA RZECZ UCZELNI

6.5.1 FUNDACJA POLITECHNIKI WARSZAWSKIEJ I WSPÓŁPRACA Z NIĄ

10 listopada 2009 roku została założona Fundacja Politechniki Warszawskiej. Fundacja została stworzona z inicjatywy Stowarzyszenia Absolwentów Politechniki Warszawskiej i jest wspierana przez 4 firmy o zasięgu krajowym. Na czele fundacji stoi Rada Fundacji. Fundacja została zarejestrowana w KRS 19 kwietnia 2010 r. Główne cele fundacji to wspieranie rozwoju nauki, w tym w szczególności:

- wspieranie rozwoju nauki i nowoczesnych technologii,
- wspieranie Politechniki Warszawskiej, umacniania jej tradycji i promowania jej w świecie,
- upowszechnianie osiągnięć absolwentów Politechniki Warszawskiej,
- upowszechnianie osiągnięć nauki, w tym zwłaszcza dokonanych w Politechnice Warszawskiej,
- wspieranie rozwoju naukowego pracowników, doktorantów i studentów uczelni technicznych, w tym zwłaszcza Politechniki Warszawskiej,
- organizacja procesu wykorzystywania osiągnięć nauk technicznych,
- wspieranie działań organizacji społecznych funkcjonujących w środowisku Politechniki Warszawskiej sprzyjających celom fundacji.

Dotychczas fundacja nie podjęła większych inicjatyw. Obecnie w trakcie jest przygotowanie Klubu Asystenta w Gmachu Głównym Politechniki Warszawskiej.

6.5.2 FUNDACJE ROZWOJU I INNE FORMY DONACJI NA UCZELNIACH PORÓWNYWANYCH

Fundacja Rozwoju **Politechniki Wrocławskiej** powstała 17 maja 1993 r. Założycielami Fundacji – Fundatorami – były 3 firmy, Politechnika Wrocławska, gminy: Wrocław i Wałbrzych i ówczesny Urząd Wojewódzki w Wałbrzychu. Fundacja ma status organizacji pożytku publicznego i obecnie prowadzi akcję propagowania przekazywania 1% podatku na rzecz fundacji. Celem Fundacji Rozwoju jest zdobywanie środków na statutową działalność Politechniki Wrocławskiej oraz popieranie wszechstronnego rozwoju kontaktów naukowych Politechniki Wrocławskiej w kraju i za granicą.

W **Caltech** funkcjonuje oddzielne biuro stowarzyszenia absolwentów podległe wiceprezydentowi Development & Alumni Relations zatrudniające 3 osoby. Temu samemu wiceprezydentowi podległe są również komórki: Principal and Major Gifts, Annual Giving Programs, Corporate and Foundation Relations, Corporate Relations, Foundation Relations, Donor Services, Gift Planning, Donor Relations, które w sumie zatrudniają 27 osób. Na uczelni działa specjalna gorąca linia telefoniczna dla darczyńców oraz umieszcza się nazwiska największych darczyńców w materiałach informacyjnych.

Na **MIT** również funkcjonuje Fundacja Absolwentów, stworzona jak na Politechnice Warszawskiej w oparciu o Stowarzyszenie absolwentów. Aż 90 000 ze wszystkich 122 000 absolwentów jest w kontakcie ze stowarzyszeniem, z czego aż 36 314 dokonało darowizn na rzecz fundacji w 2009 r. To, co wyróżnia fundację **ETH Zurich Foundation** to celowe działanie – fundusze zbierana są na bardzo konkretne cele.

Wykres (rys. 6.2) ilustruje kwoty darowizn pozyskiwane przez fundacje czterech uczelni, przeliczone na złote. Wskaźnik ilustrujący kwotę darowizn przypadających na jednego studenta danej uczelni podaje tabela (ze względu na wielką różnicę kwot przedstawienie ich na wykresie byłoby nieczytelne). Duża jest dysproporcja pozyskiwanych kwot, znacznie większa w odniesieniu do liczby studentów, niż w liczbach bezwzględnych. Szczególnie wyróżnia się wysoka kwota w przypadku CalTech i bardzo niska – AGH.

Rys. 6.2. Suma darowizn poszczególnych fundacji

Tab. 6.3. Darowizny w ramach fundacji na 1 studenta

Uczelnia	Darowizny w tys. zł ^{a)}	Liczba studentów w 2008 r.	Darowizny w zł na 1 studenta
AGH	85	22 203 ^{b)}	4
CalTech	754 600	2 100	359 333
MIT	127 820	6 676	19 146
NTU	112 700	31 429	3 586

^{a)} CalTech 2008 r., pozostałe – 2009 r.

^{b)} studiów dziennych.

6. ANEKS

Kierunek w Polsce	Caltech	ETH	MIT	Nanyang	TU Berlin
Arch. Oceanotechnika					Architektura okrętów i inżynieria oceaniczna / Schiffs- und Meerestechnik / Naval Architecture and Ocean Engineering
Architektura i Urbanistyka		Architektura / Architecture	Architektura / Architecture; Urbanistyka i Planowanie / Urban Studies and Planning		Architektura / Architektur / Architecture; Planowanie Architektoniczne i Przestrzenne / Inżynieria przestrzenna / Land- und Gartenbauwissenschaften / Landschaftsge
Automatyka i Robotyka	Control & Dynamical Systems	Robotyka, Systemy i Sterowanie/Robotics, Systems and Control		Sterowanie Komputerowe i Automatyka / Computer Control & Automation	
Biotechnologia / Inż. chem. / Technol. Chem.					Biologiczna, Chemiczna i techniczna Kataliza / Biologische, Chemische und Technische Katalyse / Biological, Chemical and Technical Catalysis
Biotechnologia		Biotechnology – Biotechnologia			Biotechnologia / Biotechnologie / Biotechnology
Budownictwo	Civil Engineering	Inżyniera Cywilna/Civil Engineering		Inżyniera Cywilna/Civil Engineering	Inżynieria Budownictwa / Bauingenieurwesen / Civil Engineering
Energetyka Budownictwo					Bautechnik / Bauingenieurtechnik / Construction Engineering
Elektronika i Telekomunikacja czy informatyka				Computer Integrated Manufacturing	Inżynieria Energii i budownictwa/Energie- und Gebäudetechnik
Elektronika i Telekomunikacja / Elektrotechnika				Sieci i Oprogramowanie Komunikacyjne / Communication Software & Networks	
Elektronika i Telekomunikacja / Elektrotechnika			Elektryczny i Nauk Informatycznych	Projektowanie Obwodów Zintegrowanych / Integrated Circuit Design	

Elektronika, i Telekomunikacja				Mikroelektronika / Microelectronics	
				Przetwarzanie Sygnału / Signal Processing	
				Technologia Informatyczna i Komunikacyjna Information- Communication Technology	
			Elektronika i Technologie Informatyczne / Electrical Engineering and Information Technology	Elektronika / Electronics	
Elektrotechnika	Elektryka/Electrical Engineering				Elektrotechnika / Elektrotechnik / Electrical Engineering
Energetyka			Energy Science and Technology	Power Engineering	Elektrotechnika do nauczania / Elektrotechnik / Electrical Engineering (L)
Fizyka Techniczna	Fizyka Stosowana / Applied Physics; Fizyka / Physics				Odnawialne źródła energii / Regenerative Energiesysteme / Renewable Energy Systems
Fizyka					Inżynieria energii i procesów / Energie- und Prozesstechnik / Energy Engineering and Process Engineering
Geodezja i Kartografia					Fizyka stosowana / Physikalische Ingenieurwissenschaft / Engineering Science
Gospodarka Przestrzenna			Rozbudowa Przestrzenna i Systemy Infrastruktury / Spatial Development and Infrastructure Systems		Fizyka / Physik / Physics
Informatyka				Computation for Design and Optimization	Geodezja I geoinformatyka / Geodesy and Geoinformation Science (in English)
					Planowanie Miejskie i Regionálne / Stadt- und Regionalplanung / Urban and Regional Planning

Informatyka	Informatyka/Computer Science	Informatyka/Computer Science; Nauki i Inżynieria Informatyczna /Computational Science and Engineering		Informatyka / Informatik / Computer Science; Informatyka stosowana / Informationstechnik im Maschinenwesen / Computational Engineering Sciences; Informatyka naukowa / Scientific Computing Technische Informatik / Computer Engineering
Inżynieria Biomedyczna		Inżynieria Biomedyczna/Biomedical Engineering		Inżynieria Biomedyczna / Biomedizinische Technik / Biomedical Engineering
Inżynieria Chemiczna i Procesowa	Inżynieria Chemiczna/Chemical Engineering	Inżynieria Procesowa/Process Engineering	Inżynieria Chemiczna/Chemical Engineering	Process Energy and Environmental Systems Engineering
Inżynieria Materiałowa	Inżynieria Materiałowa / Materials Science		Inżynierii Materiałowej / Materials Science and Engineering	Materiałoznawstwo / Werkstoffwissenschaften / Materials Science
Inżynieria materiałowa				Polymer Science (in English)
Inżynieria Środowiska	Inżynieria Środowiska/Environmental Science & Engineering	Inżynieria Środowiska/Environmental Engineering	Inżynieria Jądrowa/ Nuclear Science and Engineering Inżynieria Środowiska/ Civil and Environmental Engineering	Umwelplanung / Environmental Planning
Logistyka /				
Lotnictwo i Kosmonautyka	Aerospace (GALCIT)			Aeronautyka i Astronautyka / Luft- und Raumfahrttechnik / Aeronautics and Astronautics
Mechanika i Budowa Maszyn				Technika pojazdów / Fahrzeugtechnik / Vehicle Engineering
Mechanika i Budowa Maszyn	Mechanika Stosowana/Applied Mechanics/Mechanika/Mechanical Engineering	Inżynieria Mechaniczna i Procesowa/Mechanical and Process Engineering		Mechanika / Maschinenbau / Mechanical Engineering
Mechatronika				
Metallurgia				Inżynieria metalurgii / Metalltechnik / Mechanical Engineering (L)

Ochrona środowiska	Mikro i Nanosystemy / Micro and Nanosystems			Technischer Umweltschutz / Environmental Science and Technology
Papiernictwo i Poligrafia				
Technologia Chemiczna	Chemia/Chemistry	Chemia/Chemistry		Chemia/Chemie / Chemistry
Transport		Transport/Transportation		Transport / Verkehrswesen / Transport Systems
Transport / EI i Telekomunikacja			Inżynieria Komunikacyjna / Communications Engineering	Planowanie i Organizacja Transportu / Planung und Betrieb im Verkehrswesen / Transportation Planning and Operation
Zarządzanie i Inż. Produkcji			Systemy i Technologie Produkcji / Przemysłowe / Manufacturing Systems and Technology	Inżynieria produkcji / Produktionstechnik / Production Engineering
			Zarządzanie Systemami i Projektami / Systems and Project Management	Wirtschaftsingenieurwesen / Industrial Engineering and Management
			Inżynieria Precyzyjna / Precision Engineering	
Górnictwo i geologia				Geotechnologia / Geotechnologie / Geotechnology
				Komunikacja Audio i Technologia
				Automotive Systems
Edukacja Techniczno-Informatyczna				Bildungswissenschaft - Organisation und Beratung / Educational Sciences - Consulting and Organizational Development
				Innovation Management and Entrepreneurship

					Zastosowanie nauk ścisłych w społeczeństwie informatycznym / Naturwissenschaften in der Informationsgesellschaft / Natural Sciences in the Information Society
				Engineering Systems	
Dietetyka/Technologia żywności i żywienia człowieka		Nauka o Żywieniu / Food Science			
Technologia żywności i żywienia człowieka (kierunek „rolniczy”)					Inżynieria żywności i odżywiania / Ernährung Lebensmittelwissenschaft / Nutrition and Food Science (L) Inżynieria Żywności / Lebensmittelchemie / Food Chemistry Technologia Żywności / Lebensmitteltechnologie / Food Technology
Realizacja obrazu				Sztuka i Nauka w Mediach / Media Arts and Sciences (MAS)	Piwowarstwo i Technologia Napojów / Brauerei- und Getränkeologie / Brewing and Beverage Technology
Architektura Krajobrazu					Landschaftsplanung und Landschaftsarchitektur / Landscape Planning and Landscape Architecture
Rolnictwo		Agricultural / Agroecosystem Science			
Statystyka		Statystyka / Statistics			
Farmakologia		Farmakologia / Pharmaceutical Sciences			
		Geobiologia / Geobiology			
		Geochemia / Geochemistry			
		Geofizyka / Geophysics			
Geografia		Geofizyka Stosowana / Applied Geophysics Atmospheric and Climate Science			

		Nauka o Środowisku / Environmental Sciences	Nauka o Ziemi, Atmosferze i Nauki Planetarne / Earth, Atmospheric, and Planetary Sciences		
		Nauka o Ziemi / Earth Sciences			
Geografia / Biologia / gosp. Przestrzenna > Ochrona środowiska					Ekologia miejska / Stadtrökologie / Urban Ecosystem Sciences
Geologia	Geologia / Geology				
Finanse i rachunkowość		Quantitative Finance			
Ekonomia					Ekonomia / Economics
					Industrial and Network Economics
					Statistik / Statistics
Astronomia	Astrofizyka / Astrophysics Planetary Science				
Biochemia i biofizyka molekularna	Biochemistry and Molecular Biophysics				
Bioinżynieria/	Bioengineering	Inżynieria Chemiczna i Bioinżynieria / Chemical and Bioengineering	Inżynieria Biologiczna / Biological Engineering		Bioinżynieria / Bioengineering
Biologia	Biology	Biologia / Biology	Biologia / Biology		
		Biologia Obliczeniowa i Bioinformatyka / Computational Biology and Bioinformatics			Bioinformatyka / Bioinformatics
					International Construction Management
					Technologia Mediów Cyfrowych / Digital Media

				Human Factors Engineering	
				Smart Product Design	
	Computation & Neural Systems	Neural Systems and Computation	Neurologia / Brain and Cognitive Science		Computational Neuroscience
		Geomatic Engineering and Planning			
		Human Movement Sciences			
Administracja					
Matematyka	Matematyka Stosowana i Obliczeniowa/ Applied & Computational Mathematics; Matematyka/Mathematics	Matematyka/ Matematyka Stosowana/Mathematics / Applied Mathematics	Matematyka/Mathematics		Matematyka/Mathematik / Mathematics; Matematyka w technice / Technomathematik / Technomathematics
				/ Mass Communication	Wirtschaftsmathematik / Business Mathematics
				Maritime Studies	
				Systemy Informacyjne / Information Systems	
				Zarządzanie Wiedzą / Knowledge Management	
				Embedded Systems	
					Human Factors
			Anthropology		
				Information Studies	